#### DOCUMENT RESUME : ED 115 883 TITLE Fall Department Head Report--Reporting Booklet 2.0 to the Massachusetts Division of Occupational Education CE 005 721 (Piscal Year Ending June 30, 1975) for Metalworking. INSTITUTION Management and Information System for Occupational Education, Winchester, Mass. SPONS AGENCY Massachusetts State Dept. of Education, Boston. Div. of Occupational Education. PUB DATE 30 Jun 75 NOTE 168p.; For related documents, see ED 062 553; ED 068 646-647; ED 072 225; ED 072 228; ED 072 303-304; CE 005 687-727; Instructions for completing the booklet are available in CE 005 701 EDRS PRICE MF-\$0.76 HC-\$8.24 Plus Postage DESCRIPTORS Annual Reports; Census Figures; Data Collection; Demonstration Projects; \*Educational Objectives; Job Skills; \*Management Information Systems; \*Metal Working Occupations; Program Design; Program Evaluation; \*Records (Forms); State Programs; Trade and Industrial Education; \*Vocational Education IDENTIFIERS Census Data System; \*Management Information System Occupational Educa; MISOE; Terminal Performance Objectives; TERMOBS ### ABSTRACT The reporting booklet is required for the Census Data System (CDS) of the Management Information System for Occupational Education (MISOE): it contains the reporting forms which collect data that describe program structure and job-entry skill outcomes expected of program completors in the individual occupational education area of metalworking. Utilization of instructional area is also determined. This booklet contains the terminal performance objectives (TERMOBS) for this program area. They are actually the forms by which the skills of program completors are reported by department heads. CDS, one of two major subsystems of the integrated management information system, was developed to provide occupational education managers with comprehensive data on which to base rational management decisions. Essentially, CDS contains descriptive information systematically structured in a manner which allows it to be used as a basis for sampling evaluative research studies. CDS collects and stores census data for all school systems offering occupational education programs, including all data formerly collected by the Annual Federal Report for Occupational Information, except followup data. (Author/AJ) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). ERIC is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from ginal. | Misoe Number | 2 | Due Date | |----------------------------|-------|---------------| | Name of School System | | System ID No. | | Name of School | ı | School ID No. | | Name of Preparer of Report | Title | Telephone No. | Name of Department or Instructional Area ### THE COMMONWEALTH OF MASSACHUSETTS ### DEPARTMENT OF EDUCATION ## FALL DEPARTMENT HEAD REPORT-REPORTING BOOKLET 2.0 to the DIVISION OF OCCUPATIONAL EDUCATION (Fiscal Year Ending June 30, 1975) for METALWORKING US DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Before filing said statement, the superintendent shall submit it to the chairman of the school committee, who shall countersign it on oath, if, after examination, he finds it correct. (General Laws Relating to Education 1970: Chapter 72, Sec. 2A, Item 4, and Sec. 3, Item 2) I hereby certify that all the statements contained in this report are true to the best of my knowledge and belief, and that this is a true statement, made under the penalties of perjury. ### THE COMMONWEALTH OF MASSACHUSETTS ## DEFARTMENT OF EDUCATION ## FALL DEPARTMENT HEAD REPORT-REPORTING BOOKLET 2.0 to the DIVISION OF OCCUPATIONAL EDUCATION (Fiscal Year Ending June 30, 1975) for U S OEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION METALWORKING " THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NCT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY | Before filing said statement, the superintende<br>man of the school committee, who shall counter<br>amination, he finds it correct.<br>(General Laws Relating to Education 1970: Cha<br>Sec. 3, Item 2) | sign it om oath, if, after ex- | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------| | I hereby certify that all the statements conta<br>the best of my knowledge and belief, and that<br>under the penalties of perjury. | ined in this report are true to this is a true statement, made | | | | | (Date) | Superintendent of Schools | | (Date) | Chairman of School Committee | ## TABLE OF CONTENTS | | | - Page | |-------------|------------------------------------------------------------------------------|-------------| | Table 2.1 | Enrollment in Final Grade by Student Group and Terminal Objectives (TERMOBs) | 2 | | Table 2.11 | Enrollment in Lower Grades by Student Group | 6 | | Table 2.2 | Utilization of Student Class Time: Final Grade | 10 | | Table 2.21 | Utilization of Student Class Time: Lower Grades | 12 | | Table 2.3 | Utilization of Departmental Instructional Area<br>By Rooms | 14 | | REPORTIN | G TERMINAL PERFORMANCE OBJECTIVES (TERMOBS) | | | Table T-I | Instructional Division and Unit Outline | T-2 | | Table T-IA | Additional Instructional Divisions and Units | <b>T•</b> 5 | | Table T-2 | TERMOB Division and Unit Outline | T-6 | | Table T-2A | Additional TERMOB Divisions and Units | T-7 | | | TERMOBS | | | Table T-3 | List of Basic Supplies | T-110 | | Table T-4 | Additional TERMOB Performance Statements | T-116 | | Index of TE | RMOB Statements | T-118 | Table 2.1 Enrollment in Final Grade by Student Group & Terminal Objectives (TERMOB) | - | 1 | | | 3 | | | | | | | |-----|-------------------------------------------|--------------|--------|-------------|-----|--|--|--|--|--| | 1. | Grade | | | | | | | | | | | 2. | Student Croup <b>Name</b><br>and Number | 101 | | 10 | 2 | | | | | | | 3. | USOE Code(s) | | | | | | | | | | | 4. | Level Code | | | | | | | | | | | 5. | Type Code | | | х | | | | | | | | 6. | Session Code | | | | | | | | | | | 7. | Program Length (Years) | <b>∢</b> 1 2 | 3 4 | <1 1 2 | 3 4 | | | | | | | 8. | Cooperative | Yes N | lo | Yes | No | | | | | | | 9. | Workstudy | Yes N | lo . | Yes | No | | | | | | | 10. | Exploratory | Yes | lo | Yes | No | | | | | | | 11. | Instructors <b>and</b><br>Teacher's Aides | | | | | | | | | | | | | | | | | | | | | | | 6 | A. <u>Full Time</u> 6. Percentage of Time | | | | | | | | | | | 12. | Enroliment | Male | Female | Male Female | | | | | | | | | • | | | | | | | | | | TERMOB Applicability | | | | | L | | | | | |--------------------|---------------------------------------|---|---|---|---|-------------|----------------------------------------------|----| | | | 1 | | | | | | - | | İ | | | | | | | | | | | | | | | | | | | | | | | | | | | | 1. | | | | | | | | | | | | J. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | <del></del> | | | | !3. TERMOB Numbers | · · · · · · · · · · · · · · · · · · · | | - | | | | <u>. </u> | | | 1 | | | | | | | | | | | | | _ | | | | <del></del> | | | ì | <b></b> | | | - | - | | | | | | <del></del> | | | | | | | | | 6. | Session Code | | | | | | | | à | | | • | | | |-----|------------------------------------|---------------|-----|--------|------|---|----|--------|---|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----|-----|----|-----| | 7, | Program Length (Years) | <b>&lt;</b> ! | 1 2 | 2 3 | 4 | | ·< | | 1 | 2 | 3 | 4 | ļ | - 1 | | 8. | Cooperative | Yes | | Yes No | | | | | | | | | | | | 9. | Workstudy | Yes | | No | | | | Yes No | | | | | | | | 10. | Exploratory | Yes | | lio. | | • | | Yes | S | | No | | _ | | | 9 | Instructors and<br>Teacher's Aides | | | | | | | | | To the state of th | | | | | | | A. Full Time | | | | | | | | | | | | | 4 | | | 3. Percentage of Time | | | | | | | | | | | | | | | 12. | Enroliment | Ма | le | F | emal | е | | Mal | е | | F | ema | le | | # TERMOB Applicability | | | | | | | , | | | | |--------------------|---|--------------------------------------------------|---------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------------|--------------|-------------|--------------------------------------------------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | T | İ | | | 1 | | | | | 1 | | | | | | | | | | ···· | | | | | <del> </del> | | <del> </del> | | | | | | <del> </del> | · | | | - | <del></del> | | | | l | <del> </del> | | | <del> </del> | , | | <del> </del> | | 13. TERMOB Numbers | | <del></del> | | | <del> </del> | - | | | | | | | | | | <del> </del> | <del></del> - | <del> </del> | | | | | | <b></b> | | | <del> </del> | | | <del></del> | <del> </del> | | | | <del> </del> | | <del></del> | <del> </del> | <del></del> | | | <del> </del> - | | 4 <del>-</del> | | | | | <del></del> | | | | | | | | ļ | <del></del> - | | <del> </del> | | | | <del> </del> | | | | | | | | <del></del> | | | | | | | $\vdash$ | | | | | | | | | | | <u> </u> | | | | | | | | | | | <del> </del> | | | | | | | | | | | <b></b> | | | | | | | | | | ø | | | | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | Table 2.1 (Cont'd) Enrollment in Final Grade by Student Group | 2. 103 104 105 3. 4. 5. 6. 7. < 1 2 3 4 < 1 2 3 4 < 1 2 3 8. Yes No Yes No Yes No | | |--------------------------------------------------------------------------------------------------------|---| | 2. 103 104 105 3. 4. 5. 5. 6. 7. < 1 2 3 4 < 1 2 3 4 < 1 2 3 | | | 3. 4. 5. 6. 7. < 1 | | | 3. 4. 5. 6. 7. < 1 2 3 4 < 1 2 3 4 < 1 2 3 | | | 4. 5. 6. 7. < 1 | | | 5. 6. 7. < 1 | | | 6. 7. < 1 2 3 4 < 1 1 2 3 4 < 1 1 2 3 | | | | | | | 4 | | | | | 9. Yes No Yes No Yes No | | | 10. Yes No Yes No | | | | | | ├ <del>─┼┸┸┸╂┹┺</del> ╁ <del>╏</del> ┸ <del>╏</del> | | | 12. Male Female Male Female Male Fema | | TERMOB Applicability | 1 | | <del></del> | | | | <del>, </del> | <del></del> | | | <br> | | |-------------|-----------------|--------------------------|-------------------------|----------------|----------|---------------------------------------------------|-------------|----------|------|------------------------------------------------------|-----------------------| | | | | <b>↓</b> | <u> </u> | <u> </u> | | | <u> </u> | | | | | l | | | <u> </u> | | | | <u></u> | | | | | | | | | <u> </u> | <u> </u> | | | | | | | | | | Ì | | <u> </u> | <u> </u> | | | | | | <u> </u> | | | 1 | | | | | | | | | | | 1 | | | | | <u> </u> | | | | | | | | | | | 13. | | | | | | | | | t | | | | . : | | | | | | | | | <br><del> </del> | | | | | | | | | | | | | <del></del> | <b></b> | | | | | | | | | | | | | | | | | | | | | | | | <br> | | | | | 0 | | | | | | | | | | | | Ek | KIC | | | | | | | | | <br> | | | Full Text P | rovided by ERIC | | | | | | | | | <br>- | | | 1 | | and control supported to | The same of the same of | and the second | | and a sixteen of the second | | | | <br> | a distribution of the | | 1 | 7. | <b>₹</b> 1 | i | | 2 | | 3 | | 4 | 1 | | L | 2 | ,,,,, | 3 | 4 | | <1 | | 1 | 2 | | 3 | 4 | | |---|-----|------------|------|---|---|----|------|----|---|---|-------------|-----------------------|-------------|-------|-----|----|---|----|------|----------|----|----|-----|----|-----| | | 8. | | Yes_ | | | No | | | | \ | <b>Y</b> es | | <del></del> | No | | | | a( | Yes | | | N | 0 | | | | | 9. | | Yes | | | No | | | | | Yes | · | | No | | | | | Yes | | | N | _ | | -,- | | | 10. | , | Yes | | | No | ·. | | - | | Yes | 1 | | No | | - | | | Yes | | | No | _ | | | | | 11. | Å | | | c | | | | | | | | | ٩ | | | • | | | | N. | | | | | | | 12. | | Mal | θ | | Į | Fema | ie | | | Male | • <b>-</b> - <b>•</b> | | F | ema | le | | | Male | <u> </u> | | F | ema | le | | TERMOB Applicability Misoe Number Table 2.1 Enrollment in Final Grade by Student Group & Terminal Objective (TERMOB) | | 7 | | ਲ | <u> </u> | 9 | | | | | |-----|------------------------------------|------|--------|----------|--------|--|--|--|--| | 1. | Grade | | | | | | | | | | 2. | Student Group Name<br>and Number | ٠ | 06 | 10 | | | | | | | 3. | USOE Code(s) | | | | • | | | | | | 4. | Level Code | | | | | | | | | | 5. | Type Code | | | | | | | | | | 6. | Session Code | | | | | | | | | | 7. | Program Length (Years) | < | 2 3 4 | <1 1 | 2 3 4 | | | | | | 8. | Cooperative | Yes | No | Yes | No ' | | | | | | 9. | Workstudy | Yes | No | Yes No | | | | | | | 10. | Exploratory | Yes | No | Yes | No | | | | | | 11. | Instructors and<br>Teacher's Aldes | | | | | | | | | | | A. Full Time | | | | | | | | | | B | . Percentage of Time | | | | | | | | | | 12. | Enro! Iment | Male | Female | Male : | Female | | | | | TERMOB Applicability | | <del></del> | | <br> | | <br> | | |--------------------|-------------|---|----------|----------|------|-------------------| | | | L | <br> | <u> </u> | | | | | | | | | | | | | | | | | | | | | | | | | | | | · | | · | <u> </u> | | | | | | | | | | | | | 1 T | · | | | | · " | | | I3. TE⊡MOB Numbers | | | | | | | | | | | | | | | | | | | | | | | | | | | | ı | | | | | | | | | | T | | | | | | | | | | | | | | | | a de side donardo | | , | б. | Session Code | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | |---|-----|------------------------------------|------|---------------------------------------|-----|------|----|------|----|-----|------|--| | | 7. | Program Length (Years) | <1 | 1 | 2 | 3 | 4 | <1 | l | 2 3 | 4 | | | | 8. | Cooperative | Ye | es | No | | | Y | es | No | | | | | 9. | Workstudy | Ye | 95 | No | | | Y | es | No | | | | | 10. | Exploratory | Ye | s | No. | · | | Y | es | No | | | | 4 | 11. | Instructors and<br>Teacher's Aldes | | | | | | | | | | | | ١ | | A. Ful! Time | r | | , | | | | | | | | | Į | 8 | . Percentage of Time | | | | | | | | | | | | | 17. | Enro! Iment | Male | 9 | | Fema | le | Male | ) | Fe | malo | | TERMOB Applicabliity | | <del></del> | <del></del> | <del></del> | | | <br> | | |---------------------------------------|---------------|----------------------------------------------|---------------------------------------|----------|----------|------|--| | · · · · · · · · · · · · · · · · · · · | | <del> </del> | <b></b> | | <u> </u> | | | | ł | | <del> </del> | <u> </u> | ļ | | | | | 1 | <u> </u> | ↓ | ļ | | | | | | ~ | | | | | | | | | 1 | <u> </u> | <del></del> | | | | | | | i | | <del></del> | | | | <br> | | | 14 TERMOR AL | | <del></del> | | | | | | | 13. TEPMOB Numbers | | <b></b> ' | | <u> </u> | | | | | İ | ļ' | ļ' | | | | | | | 1 | | <u> </u> | | | | | | | 1 | | ļ | L | | | | | | 1 | | <del> </del> | | | | | | | į · | , , , | <del>!</del> | | | | | | | 1 | | | | | | | | | : | <u> </u> | <u>. </u> | | | | | | | i i | | ] | | | | | | | Í | | | | | | | | | | , <del></del> | | | | | | | | | , <del></del> | | · | | | | | | | <del></del> | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | 1 | | 3 | | | | | | | | , <del></del> | · | | | | | | | | | <u> </u> | | | | | | | | | | | | · . | | | Table 2.1 (Cont'd) Enrollment in Final Grade by Student Group and Terminal Objectives (TERMOBS) | | 10 | * | <br>1 | 1 | <u> </u> | 2 | |-----|--------|-------------|----------------|-----------|--------------|---------------------------------------| | 1. | | 4 | | | | | | | | • | Ų | 2 | | 7.4 | | 2. | | | | 2.5<br>2. | | 4 | | | | | ú | | | | | 3. | 108 | <del></del> | 10 | 9 | 110 | 0 | | 4. | | • | <u> </u> | | <del> </del> | <del></del> | | 5. | | | | | | · · · · · · · · · · · · · · · · · · · | | 6. | | | <b></b> | | | | | 7. | <1 1 2 | 3 4 | <b>∢</b> 2 | 3 4, | <1 1 2 | 3 4 | | 8. | Yes | No No | Yes | No | Yes | No | | 9. | Yes | . No | Yes | No | Yes | No | | 10. | Yes | No | Yes | No | Yes | No | | 11. | | | | | | | | | | | | ्र<br>म | | | | 12. | Male | Female | Male | Female | Male | Female | TERMOB Applicability | 1 | | | | | | | | | | | | | |-----------|------------------|---|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|-------------------------------|---|-------------------|---------------------------------|----------|-----------------|--------------------------------------|-------------------------------| | ł | | | | | | | | | | | | | | ı | | | | | | | | | | , | | - | | ł | | | <u></u> | | | | | | | | | | | | 13. | | | <u> </u> | | , | | | | | | | | 1 | ļ | | <u> </u> | | | | | | | | | | | ł | - 1 | · | | | | | | | | | | | | I | , | | ! | | | | | | | | | | | 1 | • | | | | | | | | | | | - | | F | | | | | · | | | | 1 4 | | | | | ł | į | | ٠ | | | | | | | | | | | _ | 0 | | | | | | | | | | | | | El | RIC. | | | | | | | | | | | | | Full Text | Provided by ERIC | | ŭ | | | • | | | | | | | | 1 | · L | | Land and the state of | a vaccada bases | 300 C 21 C 100 C 22 C 100 C 2 | | this section that | and the section below the first | 12.8.4.1 | Carlot American | <br>and the training of the Break as | And the state of the state of | | 1 | 6. | | | | | | | | · | | | | | | | | | , | | | | | | | |---|-----|---|------|----|---|---|------|----------|----------|------|--------|---------------|----|----|-------|----------|-------|------------|-----|---|------------|-----|---------|---------| | | 7. | < | | 1 | 2 | | 3 | | <b>.</b> | • | :1 | Ĭ | 2 | | <br>3 | 4 | <br>< | 1 | 1 | 2 | | 4 | | | | 3 | 8*. | _ | | Ye | S | | N | <u> </u> | | | | Yes | | | No | <u> </u> | | | Yes | | - <u> </u> | No | | | | | 9. | | | Ye | s | | , No | 0 | * | , e. | o. | Yes | | 1 | No | <b>5</b> | t. | | Yes | - | | No | | | | | 10. | | | Ye | S | | N | <br>o | | | | Yes | | | No | | | | Yes | | | No | - | | | | 11. | | | | ÷ | | \$ | | ~ | | | <i>(</i> ** ) | er | b | | | | 3 | | | 1 | | 2 | ė<br>va | | | - | | | | | | : | | | | | | | | | | | 1 | | | | • | | | | | | | | | | | | | | | | | | £3 | | | | | | | | | | | | | 12. | N | /ale | | ٨ | F | ema | le<br>1 | | N | la l e | , , <u> </u> | | F | ema | le | М | <u>ale</u> | | | <u>•</u> F | ema | le<br>° | | TERMOB Applicability | _ | | | <u>**</u> | | | | | | | | | | | |----------|----|-------------|---------------------------------------------------|----------------|----------|----------|----------|----------|----------|-----|----|-----|-----| | 1 | | <b> </b> | <b>↓</b> | ļ | <u> </u> | <u> </u> | <u> </u> | | | | | | | | I | | | <del> </del> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | | | | | 1 | | <u> </u> | | 4 | | <u> </u> | | | | | | | | | 1. | 3. | <del></del> | <b>↓</b> | <b></b> _ | | | | | | | | | | | ' | ٠. | | <b>├</b> ── | <del> </del> | <b></b> | | L | L | | | | | | | ł | | | 3 | <b>↓</b> | | <u> </u> | | | | | | . % | | | 1 | | | <del> </del> | | | | | | <u> </u> | | | | ρ, | | ł | | | - | ļ | | | L | | L | | | | | | • | j | | ļ <u>.</u> | <b>↓</b> | <u> </u> | ļ | L | <u> </u> | | | | 10 | | | ł | ı | | | <b>∤</b> | | | | <b>!</b> | | | | | | | ı | | | + | <del> </del> | | <b>-</b> | | <u> </u> | | | | | | | 1 | | | <del> </del> | <del> </del> | | | L | | | | | | | | 1 | i | | ļ | ļ | | | | | | | | | | | Ĭ | ŀ | | <del> </del> | | | | | | | | | | | | ı | ŀ | | <del> </del> | | | | - u_ | | | | | | 5 | | 1 | * | * | <del> </del> | | - | | | | | | ų. | | | | | ŀ | | - | | | | | | | | | | * . | | ł | ŀ | | <del> </del> | | | _ ~ | | | | , , | | | | | `. | ŀ | | - | | | | | | | | | ٠ | | | 1 | ŀ | | | | | -1 | | | | | | 93 | | | 1 | ŀ | ~~ | | | | | | | | | | | | | f | ŀ | | | | | | | | | | | | | | 1 | H | | | | | | | | | | | | | | | ŀ | | | <del>~</del> , | | | | | | | | | | | <u> </u> | | | | <u> </u> | | | | 1 | i | | | | | | - | MIso | e Number | <br> | | | 13 | • | | | | |-----------------|-----------|----------|------|---|-----------------------------------------------------------------------------|----------|-----|----------|----------|------------| | | - | | | | 3 4 | <b>0</b> | 07. | Q. | 1 | Female | | ж <sub></sub> 4 | | 205 | | | <b>&lt;</b> 1 1 2 | Yes | Yes | Yes | | - φ<br>- φ | | • | | 4 | | | 3 4 | No | No | No | | Female | | ş | | 204 | | | <1 1 2 | Yes | Yes | Yes | | Male | | | - | | | | 3 4 | No | No | No | | Female | | 7 | i d<br>St | 203 | - 9 | | <li>1 2</li> | Yes | Yes | Yes | | Male | | f | | | | | 3 4 | No | Mo | No | | Female | | <b>6</b> % | | . 202 | | - | I 2</td <td>Yes</td> <td>Yes</td> <td>Yes</td> <td></td> <td>- 0<br/>0</td> | Yes | Yes | Yes | | - 0<br>0 | | - 1 | | ė. | | | 3 4 | 150 | No | No<br>No | | Female | | - | | . 201 | | | <b>&lt;</b> 1 1 2 | Yes | Yes | Yes | | Male | | - | | аше | | | (Years) | | | <b>.</b> | uli Time | | Table 1.41 Errullmant in Lower Grades by Student unoup Table 1.11 Ennullment in Lower Grades by Student Front | | - | - | × <b>₹</b> | | <b>हें जी</b> | | <b>~</b> j | | |----------|----------------------------------|--------------|------------|--------------|----------------|----------------|------------|------| | - | Grade | | | | | | | | | 7 | Student Group Name<br>and Number | . 2 | 201 | 20 | 202 | 203 | ٤ | | | h. | (2)eta (2) | | | | | | | | | 4. | .— | | | | | | | | | 'n | Type Code | | : | | | | | | | ø. | Session Code | | | | | | | | | 7. | Program Length (Years) | <b>~</b> - 2 | 3 4 | <1 _ L = 2 | 3 4 | <b>∢</b> ! ! ? | 3 4 | - 1> | | æ | Cooperative | Yes | <u></u> | ა<br>დ<br>}- | ON. | Yes | 7c | Yes | | 9 | Workstudy | Yes | No<br>O | Yes | N <sub>O</sub> | Yes | No | Yes | | 0 | Explorator, | Yes | No | Yes | No | Yes | 0 | Yes | | <u>:</u> | <del></del> | | | | | | | | | | A. Full Time | | | | | | | - | | | B. Percentage of Time | | | | | | | | | | | Mate | Female | %a]e | Female | Ne le | Female | Male | | 12. | Enrollment | | | | 12.7 | | | | Misoe Number Fema e 욧 2 운 12 Male Yes Yes Yes Female 9 ₽ ટ્ટ 209 Male Yes Yes Yes Female ဥ £ 2 208 0 Male Yes Yes Yes V Female 4 욧 운 2 207 φ Male Yes Yes Yes Female £ 2 α 206 Male Yes Yes Yes Ÿ ē ē Table 2.11 (Cont'd) Enrollment in Lower Grades by Student Group Table 2.11 (Cont'd) Enrollment in Lower Grades by Student Group | <u>C</u> L | Γ | 7 | α | ō. | 0 | | | | |-------------|----------|------------------------------------|--------------------------|-------------|-------------|--------|----------------|-----| | سفسي | | Grade | | | | | | | | | 2 | Student Group Name | 206 | 207 | 208 | | 209 | | | - | | 1 | ( ); (\$\frac{1}{2} = 0) | | | | 1<br>& | | | | 'n | USOE Code(s) | 1.00 | | | | | | | | 4 | Level Code | | | | | | | | | η, | Туре Софе | | | | | | | | <del></del> | Ó | <u></u> | | | | | | | | | 7 | 1 | <1 1 2 3 4 | <1 1 2 3 4 | < 1 2 3 | 4 | <b>4</b> 1 - 2 | М | | 7 | α | 1 | Yes | Yes , No | Yes No | 0 | Yes | 2 | | , | | 4- | | Yes | Yes | 9 | Yes | 2 | | 16 | <u>`</u> | 1 | | ę, | Yes | o 1 | Yes | 운 | | 0 | <u>∘</u> | • Exploratory | | | | - | | | | | | | | | | | | | | | - | Instructors and<br>Teacher's Aldes | | | | | | | | | | A. Full Time | | | | | | | | | | B. Percentage of Time | Male Fernale | Male Female | Wa e | Female | Male | + | | | 12. | 2. Enrollment | - | | | | | _ ' | | | )<br>mř | ال | | · | | | | t. | | Misoe | Number | <u> </u> | <br> | <br>$\overline{}$ | | | . } | | | T | |--------------|------------|----------|------|-----------------------|-----|------------------|---------|---|------|--------------------| | | E.7<br>B.2 | | | 47 | ٠,٠ | O <sub>7</sub> ; | 92 | | | a ewa | | | | | | - 5 | Yes | Yes | Yes | | | ë <b>e</b> ∖ | | | 4 | | | 3 4 | No | 2 | No. | 7 | | Femais | | r- | 214 | | | <b>4</b> 1 - 2 | Yes | Yes | Yes | | ð | Ma le | | | | đ | | 3 4 | No | o <sub>N</sub> | No<br>O | | | Female | | o sage - | <u> </u> | | | 2 5 | Yes | Yes | Yes | | | स्वाक | | | ( · | | | 3 4 | oN | No | ON<br>O | | | Fema l e | | | | | | <b><!--</b--> 2</b> | Yes | 59<br>}- | Yes | | | r jew | | ф<br> | | | | 3 4 | No | No | NO<br>O | | | Fenal <sub>1</sub> | | 7 | C | | | | Yes | Yes | Yes | | | Ma e | | C SI by ERIC | | | | ears) | | : | | | Time | | Errollment in cower Grades by Student Group (Cont'd) Table ... F .- 0 79 09 09 Yes Yes Yes ī Female 4 9 身 2 ĸ٦ N e e Yes Yes Yes v Femal e 4 Ş 2 2 ۲'n ~ ing. Emilian Yes Yes Yes ī 4 Femal<sub>®</sub> 8 8 9 C 1 Nale Yes Yes χ⊕> v Full Time Percentage of Time Program Length (Years) Student Group Name Instructors and Teacher's Aides Session Code USOE Code(s) Cooperative Enrollment Exploratory **~** ∤ Level Code and Number Type Code Workstudy Stade ന് 12. 7 6 <u>.</u> 4. n, ÷ $\dot{\infty}$ ٦. | | | | | | | 19 | | | Misoe | Number | | |--------------------------------------------------------|----------------|-------|---|---|-------------------|----------|------------|----------|-------|--------------------|--------------| | : | | , 220 | | 3 | 1 2 3 4 | Q 2 | O. | NC<br>ON | | | e<br>Female | | | | _ | , | | v | Yes | Yes | Yes | | | e lew | | 23 | | 219 | | | 2 3 4 | No | Ð | No | | | Female | | (Cont'd) | ņ | | | | - | Yes | Yes | Yes | | | Male | | udent Group | | ω | | F | 3 4 | No | No | No | | | Female | | Grades by St<br>22 | | 218 | | | <b>&lt;</b> 1 2 | Yes | Yes | Yes | | | Male<br>Male | | Table 2.11 Enrollment in Lower Grades by Student Group | | 217 | | | 2 3 4 | No<br>ON | ŊĊ | N<br>O | | | Fema le | | .ll Enrollm<br>21 | | 2 | | | | Yes | Yes | Yes | | | M<br>6<br>0 | | Table 2 | | | | | 3 4 | No | 9 <b>2</b> | S | | | Female | | 20 | | 216 | | | 2 1 1 | Yes | Yes | Yes | | | Ma i e | | ER | IC and by ERIC | e e | | 1 | Years) | | | , | | 11 Time<br>of Time | | 219 Table 2.11 Enrollment in Lower Grades by Student Group (Cont'd) 218 216 8 Student Group Name Session Code USOE Code(s) Level Code and Number Type Code 6 Grade ٠ و ~ Ÿ 4 M 2 Yes 身 Yes 2 Yes ş Yes Cooperative ω 9 Program Length (Years) . 🔻 | MT | 50¢] | Numb | er | | | | | 21 | | î. | | | <del></del> | <del></del> | |----------------------------------|-----------|------|------|-----|----------|--|------------------------------|----|---|-----|-----|---|-------------|-------------| | | | 01- | | | | | , | | | | | | | | | | 01 | 109 | | | - | | | | | | | ٧ | | | | | 6 | 108 | | | | | | | | | | | | | | : | ဆ | 107 | 77.7 | | | | | | | | | | | | | Final Grade | | 901 | | | | | | | | | | | | | | Class Time: | | 105 | | | | | | | | · | | | > | | | (Jrilization of Student | ts | 104 | | | | | | | | | | | | | | | | 201 | | | | | ميدهان الدريها و بيوسان<br>ا | | | | | | | | | Table 1 | :<br>8+`1 | 102 | | | | | | | | | 7 . | | | | | | € 1 | 101 | | . , | | | | | | | | | | | | ERIC April 1845 Provided by ERIC | | | | 1 | <u> </u> | | | | S | lon | | | | | Table 2.2 Utilization of Student Class Time: Final Grade | 101 102 103 | Teroup Number | D. | USOE Code(s) | In Occupational<br>Shop/Lab Area(s) | In Occupational<br>Related Area(s) | Total Occupational<br>Time (Linas 4 + 5) | 7. In Nonoccupational Areas | Total All Areas<br>(Lines 6 + 7) | Length of Grade Session<br>(weeks) | Schedule Variation | Additional Notes Necessary to Explain | | |-------------|---------------|----|--------------------|-------------------------------------|------------------------------------|------------------------------------------|-----------------------------|----------------------------------|------------------------------------|--------------------|---------------------------------------|---| | | | 5 | <del>بر</del><br>چ | | 5.8 | | 7 | 8. | | 10.8 | | • | | | | | | | | | | 23 | 3 | | | M | Isoe Num | er | | |-------------------------------------------------------------------|----|-----|----|---|---------------------------|----------------|----------------------------------------------------------------------------------------------------------------|---------|-----|-------------------|----|---|----------|----|--| | | 22 | 120 | | | | | | | | | | , | ÷ | | | | | 21 | 119 | | | | | | | | | ٠ | | | د | | | . • | 20 | 118 | | | | | | | | | | | | | | | al Grade | 19 | 117 | u, | | | | | Mark Ma | .: | | | | | | | | Table 2.2 Ufilization of Student Class Time (Cont'd): Final Grade | 18 | 116 | - | | | | | | | | | | | | | | lass Time (C | 17 | 115 | | | | | | | | | | | , | | | | of Student C | 16 | 114 | | · | | | | | | , | , | | | | | | Jilization o | 15 | 113 | | | | | | | | | | | | | | | Table 2.2 ( | 14 | 112 | | | | | | | | | | | | | | | | 13 | | , | | | | | | | | | | | | | | ERIC Arull Text Provided by Eff | | | | | 100 3 c c 10 5 20 10 20 c | and the second | والمراجع وا | n. | 985 | ف نام دور رومان ا | uo | | | | | Table 2.2 Utilization of Student Class Time (Cont'd): Final Grade | | <u>.</u> | <u>~</u> | 3 | : <u>"</u> | <u>u</u> | ١, | <b>6</b> 0 | 61 | | |----|----------------------|----------|-----|------------|----------|-----|------------|-----|-----------------------------------------| | | Student Grown Number | | 112 | 113 | 114 | 115 | 911 | 117 | | | | | | 7 | | • | | 2 | | | | | | | V | . 9 . | | | | | | | _ | 3 HOPE COde(s) | ٠ | | • | | | | | | | | 1 | 2 | | 2 | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | | | | | | | | | | | | | · | | | | | | | | | 24 | .1 | | | v | • | | | | | | | | | | | | | | | | | | L | | · | | | | | | 1 | | | | | | | | | | | | | | | | | | | | | | | | ٠ | | | | | | | | | | | | | | | | | | | | _ | | | MIsoe 1 | Lumb. | or | ·=·== | <del></del> | | | | 25 | • | | r | | | | | | |----------------------------|------------------------------------|-------|--------|-------|-----------------------------------------------------------------------------------------------------------------|---|---|-----------|--------------------|------|-------|--------|------------|---|------------|----|----| | | Misoe ( | 1000 | el CIC | | | | | | · | λ | , e • | a. | - | | <b>•</b> 9 | | ς, | | <i>*</i> | | 10 | 209 | | | | | | | | • | | | g | ٠ | y | ř | | · | | 6 | 208 | | | c | | | <b>3</b> . | | | - | | • | | | | | | | တ | 207 | | | ڼ | | | ن | | v | | -<br>- | | | | | | | Lower Grade | 7 | 206 | | * | | | | | | | * v | , <b>4</b> | * | | 2. | | | · | lass Time: | 9 | 202 | | | | | | | | | į. | | | | 3 | | | | Utilization of Studen: (loss Time: | ιń | 204 | | | | ٠ | ů, | | | | | | | 0 | | | | | Utilization | 7 | 203 | | | | ٠ | | | | ۰ | | | | | | | | | . किंचित्र २,2। | ŀ•) | 202 | | | | | | | | | | ن | | | | | | ERI<br>Fruitzet rooider la | ν. | ଅଧା | 201 | | | | | | | | 7 | | | | | | | | Full Text Provided to | y ERIC | | | | المرابع | | | ales aces | ton (1 to 2 miles) | 80.5 | | ے<br>د | | | | | 1 | fable 2.21 Utilization of Student Class Time: Lower Grade | | ••• | \$<br>&1 | <b>1</b> -1-1 | 7 | 'n | ن د | 7 | 8 | 6 | |----------|---------------------------------------|-------------|---------------|------|-----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------|-----| | <u></u> | Student Group Goodber | , 1 O C | | 20.2 | ₹86 | y 50€<br>3 | 906 | . 207 | 208 | | <u> </u> | <del></del> | | | | | | ç | | | | | | | ť | | | c | | | | | 4.000 | | - | | ų. | | • | | | | | | 3. USUE Code(s) | | | | | | | | | | 8 | In Occupational 4. Shop/Lab Area(s) | | | | | 1)<br>- | · | | - | | <u></u> | In Occupational<br>5. Relates Area(s) | | | ٠ | - | a | | سن | | | | | ٠ | | | 9 | | | | | | 1 | £ | ur<br>* | | | 9 | | | | • | | ų | Total All Areas 8. (Lines 6 + 7) | (<br>a<br>5 | , | | | | | , | | | | | | | , | | | · (Target - Managara) | d is | | | | | | | ٠ | | | | ÷ | | | ń, | | | ÷ | | ĺ | | | | | | | | | | | | in the second se | | | | | | | | | | ę. | | | | | Misoe Number Table 2.21 (Cont'd) Utilization of Student Class Time: Lower Grade | | | | | | <br> | | | | oe Numbe | | _ | |----------|-----|-----------------------|---|--|-------|---|------|---|----------|---|---| | 22 | 220 | · | | | | | | · | · | | | | 21 | 219 | | | | | | | | | | | | 20 | 218 | | | | | | | | | | | | 19 | 217 | | | | - | | | | , | b | | | 8 | 216 | | | | | · | | | | | | | 17 | 215 | | | | | | | | | | | | 91 | | | | | | | , | | | | · | | <u>-</u> | 213 | | | | | | | | | | | | 4 | 212 | | | | - | | | | | | | | | 211 | | · | | | | 1 | | | | | | er. | | - Line and the second | | | New Y | | ston | | E | | | Lawer Grade Table 2.21 (Cont'd) Utilization of Student Class Time: | | 12 | | <u>.</u> | * | . 2 | 91 | 17 | 18 | 61 | |-------------|---------------------------------------|-------|----------|-----|-----|-----|-----|-----|--------| | L | Student Group Number | L | 211 | 212 | 213 | 214 | 215 | 216 | 217 | | . i | Crado | | | | | | | | | | 1 | | | | | | | | | | | · | | _ | | - | | | | | | | | 3. USOE (2ade(s) | | | | | | | | | | | In Occupational | | | , | | | | | | | L | In Occupational<br>5. Related Area(s) | | | 4 | | 2 | , | - | | | ı | | | : . | | | · | | · | :<br>: | | - | | Areas | 7 | | | | | | , | | <del></del> | Total All Areas 8 (Lines 6 + 7) | | | | | | | í | | | <u> </u> | 1 | ssion | | | | | | | | | | 10. Schedule Variation | - | | | | | | • | | | <del></del> | 1 | r. c | | | | | | r | | | 1 | | | | | | | | | | | <del></del> | | | | ı | | | | | | | - | | | | | | | | | | Table 2.3 Utilization of Departmental Instructional Area by Rooms | i., | a.[]Weekly b.[]Alternating c.[]Variable | 2. | a.[<br>b.[ | <pre>] Semester Schedule Change ] No Semester Schedule Change</pre> | |-----|-----------------------------------------|----|------------|---------------------------------------------------------------------| | | C· Variable | | | <u> </u> | | | | | | | ! | k . | | |----------------|----------------|----------|------------|--------------|------------|------------------------------------------------|--------------------| | | | | WEEKL | Y OR SCHEDUL | E A | 1 | | | 1 | 2 | | 3 | P | 4 | ···· | 5 | | Room | Day | Мо | rning | Afte | rnoon | E Ve | ening | | | of the | 7.00 = | m12:00N | 12.00Nm | 5:00 p.m. | 6:00 p.m. | -11:00 p.m. | | :40. 01 | or me | Mo. of | No. of | No. of | No. of | No. of | No. of | | Name | Week | Hrs.Used | Stud. Hrs. | Hrs. Used | Stud. Hrs. | Hrs. Used | St <b>úd.</b> Hrs. | | IA | Mon. | | · | | | · | | | | Tues. | | | | ** | | | | | Wed.<br>Thurs. | | | | | | | | | Fri. | | | | | | | | LS C | Sat. | | | | | | | | TOTALS | | | | | | | | | 2 <sup>A</sup> | Man | | | | | | | | 2^ | Mon.<br>Tues. | | | <del> </del> | | | | | | Wed. | | | | | | | | ļ | Thurs. | 1 | | | | | | | <u> </u> | Fri. | | | | | | <del></del> | | LS C | Sat. | | | | | | | | TOTALS | | | | | | | | | 39 | ∷ion. | M<br>h | | | | | | | | ్రాత్రి, | | | | | | | | | ಗತ್ತೆ. | | | | | | | | | Thurs. | · | | | | | <u> </u> | | LSC | 5ri.<br>3at. | | | | | <b>+</b> • · · · · · · · · · · · · · · · · · · | | | LJ C | 3.31. | | - | | | | | | TOTALS | | | | | | | | | 4 A | .Mon. | | | | | | | | | °Tues. | | | | | | | | | Wed. | | | | | | | | | Thurs. | | | <b> </b> | | | | | LS C | Fri.<br>Sat. | | | | | | | | TOTALS | 301. | | | | | | | | | | | <u> </u> | | | | <del>-</del> , | | 5A | Mon. | | | ļ | | <b>_</b> | | | į. | Tues. | l | I | 1 | l | | 1 | | Room | Day | Мо | rning | Afte | rnoon | Eve | ning | |----------|----------------|---------------|--------------|--------------------------------------------------|--------------------------------------------------|-------------|----------------------| | No. or | of the | | m12:00N | | 5:00 p.m. | 6:00 p.m. | -11:00 p.m. | | | <b>1</b> .0 | No. of | No. of | No. of | No. of | No. of | No. of<br>Stud. Hrs. | | Name | Week | Hrs.Used | Stud. Hrs. | Hrs. Used | Stud. Hrs. | Hrs. used | STUU. HIS. | | 1A | Mon. | | ÷ | | | | | | | Tues. | | | | | | | | 1 | Wed. | | | | | | | | | Thurs. | | | | | | | | LSC | Frl.<br>Sat. | | · · | | | | | | | | | | | | | | | TOTALS | | | | | | | | | 2A | Mon. | | | | | <b>]</b> | | | 1 | Tues. | | | | | | | | 1 | Wed. | | | | | | | | | Thurs. | | | | | | | | 1.5.6 | Fri. | ļ | | | | | | | LS C | Sat. | | | | <del> </del> | | | | TOTALS | | <u></u> | | | | | | | 34 | 'Abn. | 1 | | | | | | | | | <del></del> | | <del> </del> | | | | | 1 | wed. | 4 | | | | | | | İ | Thurs. | | | | | | | | | Fri. | <del></del> | | | | | | | LS C | Sat. | ř | | <del></del> | | <del></del> | <del></del> | | TOTALS | | | _ | | | <u> </u> | | | 4 A | Mon. | | | | | | | | | Tues. | <u> </u> | | | | <u> </u> | | | | Wed. | | t | | , | | | | 1 | Thurs. | | | | | | | | <u> </u> | Fri. | | | | | | | | LS C | Sat. | | | | | | | | TOTALS | 1 | | | | | | | | | | | | | | | | | ьA | Mon. | | <b> </b> | | | | | | 1 | Tues. | <del></del> - | <del> </del> | ļ — — — | | | | | ļ | Wed.<br>Thurs. | | <del> </del> | | | | | | Ì | Fri. | · · | <del> </del> | | | | | | LSC | Sat. | | İ | | | | | | TOTALS | 1 | | | | | | | | TULTAGE. | | | <del></del> | | | | | | М | soe | Nı | umb | er | |---|-----|----|-----|----| Table 2.3 (Cont'd) Utilization of Departmental Instructional Area by Rooms | a.[]Weekly b.[]Alternating c.[]Variable | 2. a.<br>b. | <pre>[ ] Semester Schedule Change [ ] No Semester Schedule Chang</pre> | |-----------------------------------------|-------------|------------------------------------------------------------------------| | C. [ ] tollonie | | | | | | . L _ Varia | au i e | | | | | | | |----------------------|---------------------------------|--------------------|----------------------|---------------------|----------------------|---------------------|---------------------------------------|--|--| | WEEKLY OR SCHEDULE B | | | | | | | | | | | . 5 | 7. | | 8 | | 9 | 1 | 0 | | | | Room | Day | Мо | rn Ing | Afte | ernoon | Eve | ning | | | | No. or | of the | | m12:00N | | 6:00 p.m. | | -11:00 p.m. | | | | Name | Week | No. of<br>Hrs.Used | No. of<br>Stud. Hrs. | No. of<br>Hrs. Used | No. of<br>Stud. Hrs. | No. of<br>Hrs. Used | No. of<br>Stud. Hrs. | | | | 1 B | Mon. | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | Tues.<br>Wed. | | | | · | | | | | | | Thurs.<br>Fri. | | | | | | | | | | LS C | Sat. | <u> </u> | | + | | | | | | | TOTALS | | | | | | - | | | | | 2 в | Mon.<br>Tues.<br>Wed.<br>Thurs. | | | | | | | | | | LS C | Fri.<br>Sat. | | | , P | | | | | | | TOTALS | | | | | | | | | | | 3 B | Mon. | | | | | | | | | | | Tues.<br>Wed. | | | | | | | | | | | Thurs. | | | | | | | | | | LS C | Sat. | | | + | | | ž. | | | | TOTALS | | | | <del></del> | | | | | | | 4 8 | Mon.<br>Tues. | | | | | | | | | | | Wed.<br>Thurs. | | | | | | | | | | LS C | Frl.<br>Sat. | | | | | | | | | | TALS | | | | | | | | | | | Wilded by ERIC B | Mon. | · | | | | | | | | | Room | Day | Morning | | Afternoon | | Evening | | |----------|----------------|--------------------|--------|--------------------|---------------------------------------|-----------|-----------------------| | No. or | of the | 7:00 a.n<br>No. of | No. of | 12:00N-6<br>No. of | 12:00N-6:00 p.m.<br>No. of No. of | | -11:00 p.m.<br>No. of | | Name | Week | Hrs.Used | | | Stud. Hrs. | Hrs. Used | Stud. Hrs. | | l B | Mon. | | | | | | | | | Tues. | ζ | | | | | | | 1.5 | Wed.<br>Thurs. | + + + | | | · · · · · · · · · · · · · · · · · · · | | * | | | Fri. | | | | | | | | LS C | Sat. | | | | | | | | TOTALS | | | f . | | | | | | 2 B | Mon. | | | | 4 | | 1 | | | Tues. | | | | t. | | | | 1 5 | Wed.<br>Thurs. | + | 1 | | <del></del> | | | | | Fri. | 1 | | | | | | | LS C | Sat. | | | | | | | | TOTALS | | | r i | | | | | | 3 B | Mon. | | | | | - 2 Miles | | | | Tues. | | | | | 3 | | | | Wed. | | | | | , | | | 1 | Thurs. | | - | <del> </del> | | | | | LS C | Sat. | | | | ٠ | | | | TOTALS | | | | | | | | | 4 B | Mon. | | 1 | | | | | | 1 - | Tues. | | | | | · | | | İ | Wed.<br>Thurs. | <del></del> | | | | | | | <b>!</b> | FrI. | | | | | | | | LS C | Sat. | | | | | | | | TOTALS | P | <i>3</i> | | , | | | | | 5 B | Mon. | | | | | | | | | Tues. | | | | | | | | | Wed.<br>Thurs. | <del> </del> | ļ | | | | | | | Fri. | | | | | | | | LS C | Sat. | | | | | ļ | | | TOTALS | | | | | | | | Table 2.3 (Contid) Utilization of Departmental Instructional Area by Room | | | a. [ ] week<br>b. [ ] Aite<br>c. [ ] Vani | rnating<br>able | 2. a<br>.! | a. [ ] Semest<br>b. [ ] No Sem | ester Schedu | Te Change | |---------|----------------|----------------------------------------------------------------------------------------------------------------|-------------------|--------------------------------------------------|--------------------------------|---------------------------------------------|--------------------------------------------------| | | | | WEEK | LY OR SCHEDU | ULE A | 4 | | | : : : · | 12 | garante de la constitución de la constitución de la constitución de la constitución de la constitución de la c | 13 | | 14 | and the second control of the second second | 15 | | Room | Day | Mo | rning | Afte | ernoon | Eve | ning | | No. or | of the | 7:00 a.<br>No. ot | m12:00N<br>No. of | 12:00N-6 | 6:00 p.m.<br>No. of | 6:00 p.m.<br>No. of | -11:00 o.m. | | Name | Week | | Stud. Hrs. | | | Hrs. Used | | | | Mon. | | | | | | * .<br>3 | | 6A · | Tues. | | | | , | | 1 | | } | Wea.<br>Thurs. | | 1 | <b> </b> | | | | | | Fri. | | <del> </del> | <del> </del> | | | <del> </del> | | LS C | Sat. | | | | | | | | TOTALS | | | | | | | | | | | | | | | | Î | | 7.5 | Mon.<br>Tues. | | <b> </b> | | | | <u> </u> | | 7A | Wed. | 2 | | | <del> </del> | | | | | Thurs. | | | | | | | | | Fri. | | | | | | | | LS U | Sat. | - | | <b> </b> | | | ! | | TOTALS | | | , | | | | 1 | | | Mon. | | | | | | | | AB | Tues. | | | | • | | | | | Wed.<br>Thurs. | | | | | <u> </u> | | | | Fr!. | | | <del> </del> | 12 | | | | LSC | Sat. | | | | | | | | TOTALS | | | | | | | | | | Моп | | • | 4 | | · | | | Ae | Tues. | | | | | | | | | Wed.<br>Thurs. | | | j | | | | | | Fri. | | | | | | | | LS (: | Sat. | | 4 | | | | | | TOTALS | | | | | | | | | | Mon. | | | | | | | | | f | WORKET ON COTTEDUCE I | | | | | | | | |----------|----------------|---------------------------------------|----------------------|----------------------------------------------------|----------------------|---------------------------------------|---------------------------------------------------------|--|--| | 11 | 12 | ··· | 13 | · · · · · · · · · · · · · · · · · · · | 14 | | 15 | | | | Room | Day | Morning | | Aft | ernoon | Evening | | | | | No. or | of the | | m12:00N | 12:00N- | 6:00 p.m. | | -11:00 p.m. | | | | Name | Week | No. of<br>Hrs.lised | No. of<br>Stud. Hrs. | No. of<br>Hrs. Used | No. of<br>Stud. Hrs. | No. of<br>Hrs. Used | No. of<br>Stud. Hrs. | | | | . 1 | Mon. | | | | | | Andrews State Call to Justice the Assessment of Lorents | | | | DA . | Tues. | | | | | | | | | | : | Wed.<br>Thurs. | | | | | | | | | | \ | Fri. | | | | | | | | | | LS C | Sat. | | | | | | | | | | TOTAL3 | 1 | | | | | | | | | | | Mon. | | , | | - | | 1 | | | | 7A ' | Tues. | | | | 9 | | | | | | | Wed.<br>Thurs. | | | | | | | | | | | Fri. | | | | | ļ | | | | | LS U | Sat. | | | | | | ] | | | | TOTALS | | | | | | | | | | | | Mon. | | | | | | | | | | 8A | Tues. | | | | | | | | | | | Wed.<br>Thurs. | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | Fri. | | v | | | | | | | | LS C | Sat. | ¥ ^ | | | | | 11 11 11 11 11 11 11 11 11 11 11 11 11 | | | | TOTALS | | | | | | | | | | | | Mon | Ì | | | | | | | | | 96 | Tues. | | | | | , , , , , , , , , , , , , , , , , , , | ئىلىدىدى ئەرىكىدىدىدىدىدىدىدىدىدىدىدىدىدىدىدىدىدىدى | | | | | Wed.<br>Thurs. | | | | | | | | | | | Fri. | | | | | | | | | | LS C | Sat. | | | rika adarawan kana a samaran kananan aya ya mandan | | | | | | | TOTALS | | ¥ | | | | | | | | | | Mon. | ı | | | | | | | | | 10A | Tues. | | | | | | | | | | <u> </u> | Wed.<br>Thurs. | | | | | | | | | | | Fri. | | | | | | | | | | LS C | Sat. | | | | | | | | | TOTALS Table 2.3 (Confid) Utilization of Departmental Instructional Area by Room | | | a. [ ] Weekly b. [ ] Alternating c. [ ] Variable | 2. | a. [/] Semester Schedule Change<br>b. [] No Semester Schedule Change | |--|--|--------------------------------------------------|----|----------------------------------------------------------------------| |--|--|--------------------------------------------------|----|----------------------------------------------------------------------| | | ,, <u>,</u> , , | | WEE | KLY OR SCHE | DULE B | <del></del> | | |----------------|-----------------|-------------------|-------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------|------------| | 16 | 17 | , | 18 | • | 19 | | 20 | | Room | Day | ₩o | rning | Aft | ernoon | Eve | ning | | No. or | of the | 7:00 a.<br>Nc. of | m12:00N<br>No. of | 12:00N-6:00 p.m.<br>No. of No. of | | 6:00 p.m11:00 p.m. No. of No. of | | | Name | Week | | | Hrs. Used | | | Stud. Hrs. | | 6B | Mon. | | | | , | | | | , | Tues.<br>Wed. | | | | | | | | | Thurs. | | | | | | | | 18.0 | Fri. | | | | | | | | LS C | Sat. | | | | | | | | TOTALS | | | | * * * * * * * * * * * * * * * * * * * * | * | | | | 7B | Mon. | | | | | | | | | Tues.<br>Wed. | | | | | | | | | Thurs. | | | | | | | | LS C | Fri.<br>Sat. | | | <del></del> | | | | | | 391. | | | | | . 19 ° 8<br>& 12 | | | TOTALS | | | | | | | | | 8B | Mon. | | . 1 | | | | | | | Tues. | | | | | | | | 1 | Wed.<br>Thurs. | | | | | | | | | Fri. | | | | | | | | LS C | Sat. | | | | | | | | TOTALS | | | | | | | | | 9B | Mon. | | | | | | | | | Tues. | | | | | | | | | Wed. | | | | | | | | , | Thurs.<br>Fri. | | <u> </u> | | | * | | | LS C | Sat. | | | | | | | | ⊕T^TALS | | | | | | | | | OB | Mon. | | | | | | | | ovided by ERIC | Tuas | | | 2 Salar Sala | and the second s | | | | Room | Day | | rning | Afternoon | | Evening | | |------------|----------------|--------------------|----------------------|--------------------------------------------------|--------------------------------------------------|---------------------|------------------------| | No. or | of the | | m12:00N | | 5:00 p.m. | | -ii:00 p.m. | | Name | Week | No. of<br>Hrs.Used | No. of<br>Stud. Hrs. | No. of<br>Hrs. Used | No. of<br>Stud. Hrs. | No. of<br>Hrs. Used | No. of E<br>Stud. Hrs. | | 6B | Mon. | | | | | | | | | Tues. | | | | | | | | | Wed.<br>Thurs. | | | | | | | | | Fri. | | | | | | | | LS C | Sat. | | | | | | | | TOTALS | | | | | | | | | 7 <b>a</b> | Mon. | | | | | | | | | Tues. | | | | | | | | | Wed.<br>Thurs. | | | | | | | | • | Fri. | <del> </del> | <del></del> | | | | | | LS C | Sat. | | | | | | | | TOTALS | | | | | | | | | | | | | | | | | | . 8B | Mon. | | | <b></b> | | | | | | Tues.<br>Wed. | ļ <u>.</u> | | <del></del> | | | | | ł | Thurs. | | | | | | | | | Fri. | | | | | | | | LS C | Sat. | <del></del> | | | | | | | TOTALS | | | | | | | | | 98 | Mon. | | | | | | | | | Tues. | | | | | | | | | Wed. | <del></del> | | | | | | | Ĭ | Thurs.<br>Fri. | - | | <del> </del> | | | | | LS C | Sat. | † | | <u> </u> | | | | | TOTALS | | | | | | | | | I OB | Mon. | | | | | | | | | Tues | | t — | | <del> </del> | | | | | Wed. | | | | | · | | | 1 | Thurs | | | | | | ļ | | 100 | Fri | <del> </del> | <del> </del> | <del> </del> | <del> </del> | | | | LS C | Sat. | <del> </del> | <del> </del> | <del> </del> | | <del> </del> | | | TOTALS | | | | | | | | Table 2.3 (Contid) Utilization of Departmental Instructional Area by Moom ### Check Applicable Program Schedule | | hange | |--------------------------------------------------------------------------------------------------|----------| | <ul><li>b. [ ] Alternating</li><li>b. [ ] No Semester Schedule</li><li>c. [ ] Variable</li></ul> | e Change | | WEEKLY OR SCHEDULE A | | | | | | | | | | | |----------------------|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|---------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--| | İ | | | WEEK | LY OR SCHEDI | ULE A | | | | | | | 21 | 22 | · · · · · · · · · · · · · · · · · · · | 23 | · · · · · · · · · · · · · · · · · · · | 24 | 25 | | | | | | Room | Day | Mo | rning | Afte | errioon | Eve | oing | | | | | No. or | of the | 7:00 a.i | m12:00N | 12:001- | 6:00 p.m. | 6:00 p.m. | -11:00 p.m. | | | | | Name | Week | No. of | No. of<br>Stud. Hrs. | No. of | No. of<br>Stud. Hrs. | No. of | No. of<br>Stud. Hrs. | | | | | Italie | Heak | 111 3 . 0500 | 31 <b>00.</b> Hrs. | nis. Used | STUU. HIS. | 1115. 0360 | 5100. 10.5. | | | | | | Mon. | | | | | | | | | | | HA | Tues.<br>Wed. | | | | <b></b> | | | | | | | } | Thurs. | | | | | | | | | | | | Fri. | | | | | | | | | | | LS C | Sat. | | | | | | | | | | | TOTALS | | | | | | | | | | | | | Mon. | | | | | | | | | | | 12A | Tues. | | | | | | | | | | | | Wed.<br>Thurs. | | | | | Line Handler Control | eren maganania and maganana di ang maganana di albahan da n | | | | | | Fri. | | | | | | | | | | | LS C | Sat. | | | | | | | | | | | TOTALS | | | | | | | | | | | | | Mon. | | | | | | | | | | | 13A | Tues. | | | | | | | | | | | | Wed. | | | | | | | | | | | | Thurs.<br>Fri. | | | | | | | | | | | LS C | Sat. | <del>من منفر من نهو بي</del> ن بين بين بين بين بين | | | | | | | | | | TOTALS | | | | | | | | | | | | | | | | | | | And the second s | | | | | 1 | Mon. | | | | | | - | | | | | 14A | Tues.<br>Wed. | CONTRACTOR AND A STREET, AND ASSESSMENT OF THE PARTY AND ASSESSMENT OF THE PARTY AND ASSESSMENT OF THE PARTY | | <u> </u> | | <b></b> | | | | | | | Thurs. | | | | | | makes, | | | | | | Fri. | | | | | | | | | | | LS C | Sat. | | | | | | | | | | | TOTALS | | | | | | | | | | | | | Mon. | | | | | | | | | | | 154 | Tues | | | 0.000 | and the second s | | | | | | | 21 | 22 | | 23 | | 24 | | 25 | | |-----------|----------------|-----------------------------------------|----------------|---------------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | ;<br>Room | Day | Mo | rning | Afte | ernoon | Evening | | | | No. or | of the | 7:00 a. | 7:00 a.m12:00N | | 5:00 p.m. | | -11:00 p.m. | | | Name | Week | No. of<br>Hrs.Used | | No. of<br>Hrs. Used | No. of<br>Stud. Hrs. | | No. of<br>Stud. Hrs. | | | | <del></del> | | 0.1.00 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | - | | | 11A | Mon.<br>Tues. | | ····· | <u> </u> | | | | | | ' | Wed. | · · · · · · · · · · · · · · · · · · · | | | | | | | | | Thurs.<br>Fri. | | <del></del> | | | | | | | LS C | Sat. | | | | | | | | | TOTALS | | | <u> </u> | | | | | | | | Mon. | | | | | | 0 | | | 12A | Tues. | | | | | | | | | | Wed.<br>Thurs. | | | | | | | | | | Fri. | | | | | | | | | LS C | Sat. | | | | | | and the second s | | | TOTALS | | · | | | | | c. | | | · | Mon. | | | | | | | | | 13A | Tues. | | | | | | | | | | Wed.<br>Thurs. | * * * · · · · · · · · · · · · · · · · · | | | | | | | | | Fri. | | | | | | | | | LS C | Sat. | | | | | | | | | TOTALS | · | | | | | | | | | | Mon. | | | | | , | | | | 14A | Tues. | | | | | | And the state of the same t | | | | Wed.<br>Thurs. | | | | المناور والمساور | | | | | | Fri. | | | | | | | | | LS C | Sat. | | | | | | | | | TOTALS | | | | | | | Andrew Street, or other | | | | Mon. | | ~ | | | | | | | 15A | Tues. | | | | | | | | | | Wed.<br>Thurs. | | | | | | | | | | Fri. | | | | | | | | | LSC | Sat | | | | | | | | | TOTALS | | | | | | | | | | | | | | | | | | | Table 2.3 (Convia) Utilization of Departmental Instructional Area by Room # Check Applicable Program Schedule | i. | ь. | [ ] Weekly [ ] Alternating [ ] Variable | <b>2.</b> | a.<br>b. | [ ] Semester Schedule Change<br>[ ] No Semester Schedule Change | |----|----|-----------------------------------------|-----------|----------|-----------------------------------------------------------------| |----|----|-----------------------------------------|-----------|----------|-----------------------------------------------------------------| | | | <del></del> | 0.100 | | | | | | |---------------|----------------|-------------|---------------------------------------|--------------------|----------------------|--------------|-------------------|--| | | | | WE: | EKLY OR SCH | EDULE B | | | | | 26 | 27 | | 28 | | 29 | 3( | 30 | | | Room | Day | Morning | | A | fternoon | Eve | ening | | | No. or | of the | | m12:00N | 12:00 | N-6:00 p.m. | 6:00 p.m. | -11:00 p.m. | | | Name | Week | Hrs.Used | No. of<br>Stud. Hrs | No. of<br>Hrs. Use | No. of<br>Stud. Hrs. | I No. of | No. of | | | 118 | Mon. | | | | | | | | | .,, | Tues. | | | | | | <del> </del> | | | | Wed. | | | | | 1. 10 | <del></del> | | | | Thurs. | | | | | * | | | | LS C | Frl.<br>Sat. | | | | | | ٥ | | | 23 0 | 381. | | | • | <del></del> | | | | | TOTALS | | | | | | | | | | 128 | Mon. | | | | | | , — | | | | Tues. | | · · · · · · · · · · · · · · · · · · · | | | <del>-</del> | | | | | Wed. | | | | | | | | | | Thurs.<br>Fri. | | * | | | | | | | LS C | Sat. | <del></del> | | <del></del> | <del></del> | | | | | TOTALS | | | | | | | | | | 138 | Mon. | | | | | | | | | • • | Tues. | | | | + | | | | | | Wed. | | | | <del></del> | - | | | | | Thurs. | | | | <del></del> | | <del></del> | | | <del></del> | Fri. | | | | | | | | | S C | Sat. | | | | | | | | | TOTALS | | | | ٠ | - <del> </del> | | | | | 148 | Mon. | | | | | | | | | | Tues.<br>Wed. | | | | | 1 | <del></del> | | | - | | | | | | | | | | }- | Thurs.<br>Fri. | | <del></del> | <del></del> | <del></del> | | | | | s c | Sat. | | | + | <del></del> | | | | | | | | | | | 1 | <u>, (Ý)</u> | | | IC3B | | | | | | * | | | | vided by ERIC | Mon. | | | | <u> </u> | | • | | | 1 | Tues. | | | | | | the second second | | | Ļ | 26 | 27 | 28 | | | 29 | | 30 | | | |---|----------|----------------|--------------------|--------------------|----------------------------------------------|------------------|----------------------|----------------------------------------------|----------------------|--| | | Room | Day | Мо | rning | | Aft | Afternoon | | en ing | | | | No. or | of the | · 7:00 a. | m12:00 | <u>. </u> | 12:00N-6:00 p.m. | | 6:00 p.m. | 6:00 p.m11:00 p.m. | | | | Name | Week | No. of<br>Hrs.Used | No. of<br>Stud. Hi | f<br>rs. | No. of | No. of<br>Stud. Hrs. | No. of | No. of<br>Stud. Hrs. | | | İ | IIB * | Mon. | | | ø | | | | | | | ľ | n. | Tues.<br>Wed. | | | | | | | | | | | φ. | Thurs. | | | - | | | <u>. </u> | .a . | | | F | LS C | Frī.<br>Sat. | | | | | | | | | | Γ | TOTALS | | , | | | | | | | | | | 12B | Mon. | | | | | | | | | | | | Tues.<br>Wed. | -3 | | | | | - | | | | | | Thurs.<br>Fri. | | | | | | | | | | F | LS Ü | Sat. | | | | | | | | | | | TOTALS | | | <u> </u> | | | | | | | | | 138 | Mon. | 5 | | | ئۇ ن | | | | | | | | Tues.<br>Wed. | | | | | | | | | | | | Thurs. | | | 一 | * | | - | | | | + | LS C | Fri.<br>Sat. | | | | | | | | | | Г | TOTALS | | | | | · · | | \$ AK S AMBRICA | | | | F | 14B | No. | | <del></del> | | | | 7 | | | | | 170 | Mon.<br>Tues. | | | + | | | | | | | | | Tues.<br>Wed. | | | コ | | | | | | | | <u> </u> | Thurs.<br>Fri. | | | | ···· | | | | | | | S C | Sat. | | | Ţ | | · | | | | | | TOTALS | - | | | | | 9 | | | | | Γ | 15B | Mon. | ų. | | 1 | , | | 7 | | | | | F | Tues.<br>Wed. | | | $\exists$ | | | A | | | | | | Thurs. | | | + | · · | | | | | | - | S C | Fri.<br>Sat. | | | 7 | | | | | | | Г | OTALS | Ja 1 . | | · · · · · · | 十 | | | | | | | E | | | | | 1 | | | | | | Table 2.3 Utilization of Departmental Instructional Area By Room # Check Applicable Program Schedule | | [ ] Weekly<br>[ ] Alternating | 2. a. [ ] Semester Schedule Change<br>b. [ ] No Semester Schedule Change | |---|-------------------------------|--------------------------------------------------------------------------| | Ç | [ ] Variable / | | | l | | اره الاستان الدين و « | WEEKL | Y OR SCHEDUL | .E A | | | |--------------------|--------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|---------------|----------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 31 | <b>3</b> 2. | 3 | 3 | 34 | 4 | 35 | | | Room | Day | Мо | <b>rni</b> ng | Afte | ernoon | Eve | ning | | No or | of the | 7:00 a.m12:00N<br>No. of No. of | | the 7:00 a.m12:00N 12:00N-6:00 p.m. No. of No. of No. of | | 6:00 P.M11:00 p.m.<br>No. of No. of | | | Name | Yeek | No. of<br>Hrs.Used | Stud. Itrs. | Hrs. Used | | | Stud. Hrs. | | 16A | Mon.<br>Tues.<br>Wed.<br>Thurs. | | | | | | | | LS C | Fri.<br>Sat, | | | | | | | | TOTALS | ng jangakangkoninkang " | | | | | al or the wholest design of the state of | The same of sa | | I 7A | Mon.<br>Tues.<br>Wed.<br>Thurs.<br>Fri. | | | | | | | | LS C | Sat: | | | | | | | | TOTALS | i<br>J. nga nasa salah salampang termi<br>Salampan Salah salah babasay i | | | | - CONTRACTOR OF STATE | | ng, ng panggapang at ar - batah dipanggapang at panggapan<br>a panggapang at ar - banang at ar - banang at ar - banang at ar - banang at ar - banang at ar - banang at ar - | | 184 | Mon.<br>Tues.<br>Wed.<br>Thurs.<br>Fri. | | | | | | | | LS G | Sat. | | | ************************************** | 1, | | | | TOTALS | A THE PERSON NAMED OF PERSONS ASSESSED. | | | | | | | | 19A<br>• | Mon.<br>Tues.<br>Wed.<br>Thurs. | , | | | | | | | Provided by ERIC C | Fri.<br>Sat. | | | | | | | ## WEEKLY OR SCHEDULE A | 31 | 32 | 33 | | 3 | 4 | 35 | <u> </u> | | |--------|---------------------------------------------------------|---------------------------|------------------|-----------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Room | Day | Mornit | ·q , | Afte | ernoon | Evening | | | | No or | of the | 7:00 a.m1 | 2:00N | | 12:00N-6:00 p.m. | | -11:00 p.m.<br>No. of | | | Name | Veck | No. of N<br>Hrs. Used Stu | lo. of id. Itrs. | พืชง. of<br>Hrs. Used | No. of<br>Stud. Hrs. | No. of<br>Hrs. Used | Stud. Hrs. | | | | 1 | | | | | | | | | 16A | Mon.<br>Tues. | | 1 | | | P | معاد بالمحادث في المحادث في المحادث والمحادث وا | | | | Wed. | | | | | | | | | | Thurs. | 1 | | | | and the second second | | | | LS C | Sat, | | | | | - will 4 - o | | | | TOTALS | | | | | and the state of t | NAMES AND ADDRESS OF THE OWNER, | and the second s | | | 174 | Mon. | | | | 1. | | | | | | Tues.<br>Wed. | | | | | | | | | | Thurs. | | | | | | | | | LS C. | Fri. | | ## <del></del> | | | | | | | | 302 | | | | | | | | | TOTALS | il<br>g. prika nia inanasi<br>(prisprinta) inanasi<br>1 | | | | A CONTRACTOR CONTRA | The second of th | AND THE PERSON NAMED IN COLUMN TO NAM | | | 184 | Mon.<br>Tues | | | | | | | | | | Wed. | | | | | | | | | | Thurs. | | | | | | | | | LS C | S31. | | | | | a graph of the state sta | | | | TOTALS | | | | | | | | | | 19A | Mon . | | | | | , | | | | 7 | Tues. | | <u></u> | | | | | | | | Wed.<br>Thurs | | <del> </del> | <del> </del> | | | | | | | Fri. | | | | | | | | | LS C | Sat. | | <del></del> | | | | | | | TOTALS | | | | | | | | | | 20A | Mon. | | | | | - | | | | | Tues.<br>Wed. | | | | | | | | | | Thurs | | | | | <del> </del> | <del> </del> | | | LS C | Fri.<br>Sat. | | | 1 | | | Ţ., | | | | | | <del></del> | 1 | | | | | | TOTALS | | | | <del></del> | | | | | Table 2.3 (Conr d) Utilization of Departmental Instructional Area by Room ## Check Applicaboe Program Schedule | 1. | | [ ] Weekly | | ] Semester Schedule Change | |----|----|-----------------|-------------|-------------------------------| | | | [ ] Alternating | <b>b.</b> L | ] No Semester Schedule Change | | | c. | [ ] Variable | | | | C. [ ] Valiable | | | | | | | | | | | | |-----------------|-----------------------------------------|-------------------|-------------------|--------------|------------|---------------------|-----------------------|--|--|--|--| | | WEEKLY OR SCHEDULE B | | | | | | | | | | | | 36\ | 37 38 | | | 39 | 39 | | | | | | | | Room | Day | Мо | rning | Afternoon | | Eve | ning, | | | | | | No.or | of the | 7:00 a.<br>No. of | m12:00N<br>No. of | 12:00N-6 | 5:00 p.m. | 6:00 p.m.<br>No. of | -11:00 p.m.<br>No. of | | | | | | Name | Week | | Stud. Hrs | Hrs. Used | Stud. Hrs. | | Stud. Hrs. | | | | | | [6B | Mon.<br>Tues.<br>Wed.<br>Thurs. | | | 3 | | | i | | | | | | LS C | Frl.<br>Sat. | | · | | | | | | | | | | TOTALS | 001. | | | | - | | | | | | | | i 7B | Mon.<br>Tues.<br>Wed.<br>Thurs. | | | | | | | | | | | | LS C | Fri.<br>Sat. | | | | | | | | | | | | TOTALS | | | | | | | | | | | | | 188 | Mon.<br>Tues.<br>Wed.<br>Thurs.<br>Fri. | | | | | | | | | | | | LS C | Sat. | | | | | | | | | | | | TOTALS | | | | <u> </u><br> | | | | | | | | | 19B | Mon. Tues. Wed. Thurs. Fri. Sat. | | | | | | | | | | | | TOTALS | | | | | | | | | | | | | 20B | Mon.<br>Tues. | | | | • | | | | | | | | _ 36 | 37 | | | 39 | | 40 | | | |--------|----------------|--------------------------------------------------|---------------------|---------------------|----------------------|---------------------|----------------------|--| | Room | Day | Мо | rning ( | Afte | er <del>n</del> oon | Evening | | | | No.or | of the | 7:00 a. | 7:00 a.m12:00N | | 12:00N-6:00 p.m. | | -11:00 p.m. | | | Name | Week | No. of<br>Hrs.Used | No. of<br>Stud. Hrs | No. of<br>Hrs. Used | No. of<br>Stud. Hrs. | No. of<br>Hrs. Used | No. of<br>Stud. Hrs. | | | | | 111 2 103Cd | 01441 1113 | 11.30 | | | ı | | | 168 | Mon.<br>Tues. | | | | | | | | | 2 | Wed.<br>Thurs. | | | | | | | | | | Fri. | | | | | | | | | LS C | Sat. | | | | | , <u> </u> | | | | TOTALS | | | | | | | | | | 1 7B | Mon . | | | | , | | | | | - | Tues.<br>Wed. | | | | | | | | | | Thurs.<br>Fri. | | | | | | | | | LS C | Sat. | | | | | | | | | TOTALS | | | | | | | | | | 18B | Mon. | | | | | | | | | | Tues. | | | | | | | | | 1 | Wed.<br>Thurs. | | | | | | | | | LS C | Fri. Sat. | | | | | | | | | ] | | | | | | | | | | TOTALS | | <del> </del> | | | | | | | | 19B | Mon.<br>Tues. | | | | | | | | | j | Wed. | | | | | | | | | | Thurs.<br>Fri. | <del> </del> | | | | | | | | LS C | Sat. | | | | | | | | | TOTALS | | | | | ٠ | | | | | 20B | Mon. | | | į | | | | | | } | Tues.<br>Wed. | | | | | | | | | | Thurs. | 1 | | | | | | | | LS C | Frl.<br>Sat. | <del></del> | | | | | | | | | | | | | | | | | | TOTALS | | <del></del> | <del></del> | | | | | | REPORTING TERMINAL PERFORMANCE OBJECTIVES (TERMOBS) # TABLE T-1 - INSTRUCTIONAL DIVISION AND UNIT, OUTILINE ### METALWORKING PROGRAM DOES THIS OUTLINE CONTAIN ALL OF THE INSTRUCTIONAL CONTENT OF YOUR DEGGRAM: YES NO | PEOGRA | M: YESNO | | • | |--------|---------------------|----------|-------------------------------------------| | CODE | DIVISION | CODE | UNIT | | 01 | DRAFTING | 01<br>02 | FREE-HAND DRAWING RADIAL LINE DEVELOPMENT | | | | 03 | PARALLEL LINE DEVELOPMENT | | | | 03 | TRIANGULATION | | * | , | 05 | MENSURATION | | | | · 06 | BLUEPRINT READING | | | | 07 | WELDING SYMBOLS | | 92 | SHOP MATH | 01 | FRACTIONS | | | | 02 | DECIMALS | | | | 03 | CIRCUMFERENCES | | - | | 04 | ANGULAR MEASUREMENTS | | | | 05 | AREA MEASUREMENTS | | | | 06 | VOLUMES AND CAPACITIES. | | | | 07 | COSTS | | 03 | METALLURGY | 01 | PROPERTIES | | | | 02 | STRUCTURE | | | | 03 | CHEMICAL ANALYSIS | | | • | 04 | TESTING | | 04 | POWER SOURCES | 01 | A. C. WELDING | | • | | 02 | D. C. WELDING | | | | 03 | OXY-ACETYLENE FLAME | | 05 | WELDING | 01 | MANUAL | | 3 3 | | 02 | SEMI-AUTOMATIC | | | • | 03 | AUTOMATIC | | | | 04 | MECHANICAL | | | | 05 | SAFETY | | Ú6 * | FORMING AND BENDING | 01 | HAND FORGING | | | v | 02 | POWER BENDING | | | | 03 | HOSSFELD BENDING | | 0.7 | POWER MACHINES | 01 | GRINDERS | | | | 02 | DRILL PRESS | | 4. | • | 03 | IRON WORKER | | | | 04 | HORIZONTAL BANDSAW | | • | | 05 * | VERTICAL BANDSAW | | | | 06 | POWER SHEAR | | | * | 07 | POWER BRAKE | | | | 08 | NIBBLER | | | | 09 | POWER ROLLS | | | | 10 | PITTSBURG | | | | 11 | GROOVE | | | · | 12 | SHOP MASTER | | * | | 13 | SLITTER<br>LOCK FORMER | | | | 14 | HAND TOOLS | | | | 15 | SAFETY | | | | 16 | OWERTT | | | , | 07 | WELDING SYMBOLS | |------|---------------------|----------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 02 | SHOP MATH | 01<br>02<br>03<br>04<br>05<br>06 | FRACTIONS DECIMALS CIRCUMFERENCES ANGULAR MEASUREMENTS AREA MEASUREMENTS VOLUMES AND CAPACITIES. COSTS | | 03 | METALLURGY — | 01<br>02<br>03<br>04 | PROPERTIES STRUCTURE CHEMICAL ANALYSIS TESTING | | 04 | POWER SOURCES | 01<br>02<br>03 | A. C. WELDING D. C. WELDING OXY-ACETYLENE FLAME | | 05 . | WELDING | 01<br>02<br>03<br>04<br>05 | MANUAL SEMI-AUTOMATIC AUTOMATIC MECHANICAL SAFETY | | 06 | FORMING AND BENDING | 01<br>02<br>03 | HAND FORGING<br>POWER BENDING .<br>HOSSFELD BENDING | | 07 | POWER MACHINES | 01<br>02<br>03<br>04<br>05<br>06<br>07<br>08<br>09<br>10<br>11<br>12<br>13<br>14<br>15 | GRINDERS DRILL PRESS IRON WORKER HORIZONTAL BANDSAW VERTICAL BANDSAW POWER SHEAR POWER BRAKE NIBBLER POWER ROLLS PITTSBURG GROOVE SHOP MASTER SLITTER LOCK FORMER HAND TOOLS SAFETY | | 08 | MANUAL MACHINES | 01<br>02<br>03<br>04<br>05<br>06<br>07<br>08 | BEVEL SHEAR FOOT SHEAR RING AND CIRCLE SHEAR BAR FOLDER HAND PUNCH NOTCHER BENDER ROLLER ROD CUTTER | # TABLE T-1 (CONT'D) - INSTRUCTIONAL DIVISION AND UNIT OUTLINE METALWORKING PROGRAM | CODE | DIVISION | CODE | UNIT | |--------|-----------------|-----------|-------------------| | 08 | MANUAL MACHINES | 10 | PRESS BRAKE | | | (CONT D) | 11 | CORNICE BRAKE | | | | 12 | BOX AND PAN BRAKE | | | - | 13 | GROOVER | | ÷ | | 14 | ROTARY MACHINES | | | | 15 | SAFETY | | 09 | BENCHWORK | 01 | PLANNING | | | | 02 | LAYOUT | | | | 03 | CUTTING | | | | 04 | FORMING | | | • | 05 | RAISING | | | | 06 | DRILLING | | | | 07 | SEAMING | | | | 08 | FITTING | | | | 09 | RIVETING | | | | 10 | SOLDERING | | | | 11 | WIRE EDGING | | | | 12 | FINISHING | | | | 13 | JIGGING | | | | 14 | SAFETY | | 10 | STEEL SHAPES | <b>01</b> | STRUCTURAL | | 10 | STEEL SHAPES | 02 | | | | | 03 | PLATE | | | | | SHEET | | 7 | · | 04<br>05 | BAR<br>EXTRUSIONS | | | DI NUD GUMMING | 0.1 | WAND | | 11 | FLAME CUTTING | 01<br>02 | HAND | | | | 03 | AUTOMATIC | | | n. | | STRAIGHT | | | | 04<br>05 | SHAPE | | | | US | SAFETY | | 12 | FABRICATION | 01 | BOXES | | - | | 02 | PANS | | | | 03 | CABINETS | | | W | 04 | DRAWERS | | | | 05 | TABLE TOPS | | | | 06 | CYLINDERS | | | | 07 | LOCKERS | | | ture s | 08 | HOODS | | | Section 4 | 09 | BUTTERS | | | | 10 | FUNNELS | | | | 11 | DOORS | | | | 12 | SHELVES | | | | 13 | LANTERNS | | 13 | FINISHING | 01 | CHIPPING | | 0" | | 02 | GRINDING | | V ERIC | | 03 | BRUSHING | | Y ERIC | | 04 | SANDING | | 09 | BENCHWORK | | 01 | PLANNING | |-------------|---------------|------------|------------------|---------------| | • | | | 02 | LAYOUT | | | | | 03 | CUTTING | | | | | 04 | FORMING | | | | | 05 | RAISING | | | | | 06 | DRILLING | | | | | 07 | SEAMING | | | | | 08 | FITTING | | | | | 09 | RIVETING | | | | | 10 | SOLDERING | | - | | | 11 | WIRE EDGING | | • | - | = | 12 | FINISHING | | | - | | 13 | JIGGING | | | | | 14 | SAFETY | | | | | | | | 10 | STEEL SHAPES | | ~ <b>01</b> | STRUCTURAL | | | · | | 02 | PLATE | | | | | 03 | SHEET | | | | | 04 | BAR | | <b>-</b> . | - | | 05 | EXTRUSIONS | | | - | | | 2 | | 11 | FLAME CUTTING | | 01 | HAND | | | <b></b> | | 02 | AUTOMATIC | | | | | 03 | STRAIGHT | | | | | 04 | SHAPE | | | | | 05 | SAFETY | | | | | | | | 12 | FABRICATION * | | 01 | BOXES | | <del></del> | , | | 02 | PANS | | | | | 03 | CABINETS | | | | | 04 | DRAWERS | | | | | 05 | TABLE TOPS | | | | | 06 | CYLINDERS | | | | | 07 | LOCKERS | | | | | 08 | HOODS | | | | | 09 | BUTTERS | | | | | 10 | FUNNELS | | | | 5 July 1 2 | 11 | DOORS | | K. | | | 12 | SHELVES | | | | \$ | 13 | LANTERNS | | | | | | Di4(IDI4(D | | 13 | FINISHING | | 01 | CHIPPING | | | | | 02 | GRINDING | | | | | 03 | BRUSHING | | | | | 04 | SANDING | | | | | 05 | GRAINING | | | | | 06 | POLISHING | | | | | 07 | PAINTING | | | | | 08 | ANTIQUING | | | | | 09 | SAFETY | | | | | <del>0</del> | own hii | | 14 | HEAT TREATING | | 01 | OVEN | | | | | 02 | TORCH | | | | | 03 | ELECTRICAL | | | | | <del>•</del> • • | THO TIVE CULT | | | | | | | # TABLE T-1 (CONT'D) - INSTRUCTIONAL DIVISION AND UNIT OUTLINE METALWORKING PROGRAM | CODE | DIVISION | CODE | TINU | |------|-----------------------|------|--------------------------| | 15 | INSTALLATION | 01 | BRACKETS | | נו | INDIALDATION | 02 | HOODS | | | e se | 03 | KITCHEN EXHAUSTS | | | | 04 | BATHROOM EXHAUSTS | | | | 05 | HEATING SYSTEMS | | | | 06 | AIR CONDITIONING SYSTEMS | | | | 07 | FLUE PIPES | | | | 08 | LOUVRES | | | | 09 | DRIER VENTS | | | | 10 | PARTITIONS | | | | 11 | FIRE DOORS | | | | 12 | CABINETS | | | | 13 | LOCKERS | | | | . 14 | RAILINGS | | 16 | METAL SCULPTURES | 01 | INSPIRING | | 1.5 | THE THE DOODLE TO THE | 02 | CREATING | | | - | 63 | BUILDING | | 17 | PLASTICS | 01 | CUTTING | | 11 | F IIAB I I Co | 02 | HEATING | | - | | 03 | FORMING * | | | | C4 | FABRICATING | | | <del>-</del> | 05 | WELDING | | | | 06 | BOLTING | | | | 07 | RIVETING | | | | 08 | CEMENTING | # TABLE T-2 - TERMOB DIVISION AND UNIT OUTLINE METALWORKING PROGRAM DOES THIS OUTLINE CONTAIN ALL TOPICS IN WHICH GRADUATES ACQUIRE JOB-ENTRY SKILLS: YES NO | CODE | DIVISION | CODE | UNIT | |------------------|------------------------|------------|---------------------------| | 01 | PATTERN DRAFTING | 01 | PARALLEL LINE DEVELOPMENT | | | | 02 | RADIAL LINE DEVELOPMENT | | j e <sup>e</sup> | • | 03 | TRIANGULATION | | 02 | WELDING AND CUTTING | 01 | ELECTRIC ARC | | | بر | 02 | TIG | | | | 03 . | MIG | | | * | 04 | OXYGEN ACETYLENE | | | | <b>0</b> 5 | BRAZING | | | | 06 | RESISTANCE WELDING | | 03 | HEAT TREATING | 01 | ANNEAL | | | | 02 | DEEP HARDENING | | | | 03 | CASE HARDENING | | | | 04 | TEMPERING | | | | 05 | HARDNESS TESTING | | | • | 06 | STRESS RELIEVING | | ч | | 07 | NORMALIZING | | 04 | SHEETMETAL FABRICATION | 01 | INDUSTRIAL EQUIPMENT | | • | | 02 | HOUSEHOLD EQUIPMENT | | | | 03 | PRECISION SHEETMETAL | | | | 04 | HEATING AND VENTILATION | | Ú5 | "ART" METALWORK | | | TERMINAL PERFORMANCE OBJECTIVES (TERMOBS) and REPORTING FORMS | MISOE | NO. | • | : | |-------|------------------------------------------|------------------------------------------------------------------------------------------------------------------|-------------------------------| | PROGR | AM <u>METALWO</u> | | | | | * | D | ARALLEL LINE EVELOPMENT 7-001 | | 1.00 | CONDITION | | | | , | | DIMENSIONED ISOMETRIC DRAWING OF ROUDERAFTING TOOLS (TABLE T-3A) | ND TEE | | 2.00 | PERFORMANC | CE . | · · | | | GENERAL ST | CATEMENT OF PERFORMANCE AND RESULTING LAY OUT PATTERNS FOR ROUND TEE BY PAR MENT METHOD EMPLOYING THE FOLLOWING | ALLEL LINE DEVELOP | | ā | () 2.02<br>() 2.03<br>() 2.04<br>() 2.05 | LOCATE MEASURING LINES ON NECESSARY TRANSFER MEASURING LINES FROM NECESS LOCATE INTERSECTION AND PATTERN OUTL | ARY VIEWS TO | | 3.00 | EXTENT | | | | ٠ | GENERAL ST | PATTERNS FOR ROUND TEE ARE LAID OUT DRAWING TO APPROVAL OF BOARD OF EXPECTABLE OF SATISFACTORY OR UNSATISFACTORY | AS SPECIFIED IN RATERS. TO BE | | | () 3.02<br>() 3.03<br>() 3.04<br>() 3.05 | TO $\pm 1/32$ , MEASURING LINES ARE SPACED FACILITATE LOCATION ON THE PATTERN TO $\pm 1/32$ | | | | محمدی | | | |----------------------|--------------------|----------------------------------|----------------| | PROGRAM METALWORKING | DIVISION 01 | PATTERN-MAKING | | | USOE CODE NO(S) | UNIT 01 TERMOB NO. | PARALLEL LINE DEVELOPMENT 17-001 | | | 1.00 CONDITION | | | 5 °.<br>€2, \$ | | 1.00 CONDITION | | | | #### 2.00 PERFORMANCE GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | No. | | | | |-------|----------------------|------------------------------------------------|------------------------------------|---------------------------------------------------------------------| | PROGR | AM <u>METALWO</u> | DRKING | DIVISION 01 | PATTERN-MAKING | | | | | UNIT 01 | | | | 26 | | | DEVELOPMENT | | | | | TERMOB NO. | 17-002 | | 1.00 | CONDITION | | | | | | , | DIMENSIONED ISOMETRIC AT ONE END | | ROUND PIPE WITH MITER | | | ( ) 1.02 | DRAFTING TOOLS (TABLE | T-3A) | • | | 2.00 | PERFORMANO | CE | | | | | CENEDAL CO | CATEMENT OF PERFORMANCE | AND PESHIT | ING OUTCOME | | | | | | WITH MITER AT ONE END | | | | BY PARALLEL LINE DEVE<br>FOLLOWING OPERATIONS: | LOPMENT MET | HOD EMPLOYING THE | | | ( ) 2.02 | DRAW ALL NECESSARY VI | EWS | | | | () 2.03 | | | | | | ( ) 2.04 | TRANSFER MEASURING LI INTERSECTIONS AND PAT | | CESSARY VIEWS TO LOCATE | | | ( ) 2.05 | | | | | 3.00 | EXTENT | * . | | | | 5 | CENEDAL ST | PATEMENT OF EXTENT AND | EVERNE OF DI | ESILTING OUTCOME | | ٠ | () 3.01 | | F IS LAID OF BOARD OF BOUR WITH EA | OUT AS SPECIFIED IN<br>EXPERT RATERS. TO BE<br>ACH OPERATION JUDGED | | , | ( ) 3.02<br>( ) 3.03 | TO $\pm 1/32$ , MEASURING I | | | | | () 3.04<br>() 3.05 | FACILITATE LOCATION C<br>TO +1/32<br>TO +1/32 | IN THE PATTE | | | | ę. | | | | | | | MISOE NO. | | |----------------------|-------------|-----------------------|------------| | PROGRAM METALWORKING | DIVISION 01 | PATTERN-MAKING | | | USOE CODE NO(S) | UNIT 01 | PARALLEL LINE | | | | TERMOB NO. | DEVELOPMENT<br>17-002 | | | | | | | | 1.00 CONDITION | | | | | | | | | | | | | | | - | | | | | 2.00 PERFORMANCE | | | <u>.</u> 1 | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | | | | | |-------|-------------|------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|---------------------| | PRÖGR | AM M | ETALWO | RK1NG | DIVISION 01 | PATTERN-MAKING | | | | | | UNIT 01 | PARALLEL LINE | | | | | | ONIT OI | DEVELOPMENT | | | | | | TERMOB NO. | 17-003 | | | | | | TERRIOD NO. | | | • | | | • | | • | | | | | | | | | 1.00 | COND | ITION | • | | | | | ( ) | 1.01 | DIMENSIONED ISOMETRIC | DRAWING OF S | TRAIGHT RECTANGULAR | | | ( ) | 1.02 | DRAFTING TOOLS (TABLE | E T-3A) | | | | | | | | | | 2.00 | PERF | ORMANC | E | | | | | | | | | | | , | <sub></sub> | | <u> </u> | | | | | CENE | מאד כייי | ATEMENT OF PERFORMANCI | E AND RÉSHLTIN | G OUTCOME | | | | 2.01 | | | | | | , | 2.01 | PARALLEL LINE DEVELOR | | | | | | | FOLLOWING OPERATIONS | | | | | | | | | | | · · | | | | | | | | ( ) | | DRAW ALL NECESSARY VI<br>LOCATE MEASURING LIN | | V UTENC | | | ( ) | 2.03 | TRANSFER MEASURING LIN | | | | | ( ) | 2.04 | LOCATE INTERSECTIONS | | | | | ( ) | 2 05 | CONNECT POINTS LOCATE | | | | | ( ) | | MARK FOR FORMING ALL | | | | | ( ) | 2.00 | | | | | | | | | | | | 3.00 | EXTE | NT | | | | | | | | | | | | | | | | | | | | CENE | יוסאד פייי | ATEMENT OF EXTENT AND | EXTENT OF RES | HITTING OUTCOME | | | GENE | 3.01 | | RECTANGULAR D | UCT IS LAID OUT AS | | | ' ' | 3.01 | SPECIFIED IN DRAWING | TO APPROVAL O | F BOARD OF EXPERT | | | | | RATERS. TO BE COMPL | ETED WITHIN 45 | MINUTES WITH EACH | | | 1 | | OPERATION JUDGED AS | SATISFACTORY O | R UNSATISFACTORY | | | ! | | | | | | | | 2 22 | mo 1/22 | | | | | ( ) | 3.02 | TO +1/32 | ב אותר און פראס | ED IN A MANNED TO | | | ( ) | 3.03 | TO $\pm 1/32$ , MEASURING FACILITATE LOCATION | | | | | ( ) | 3.04 | TO +1/32 | OH THE PATIENT | | | | ( ) | 3.04 | TO $\mp 1/32$ | | | | | ( ) | 3.05 | the state of s | <b></b> -9 | : | | | ` ' | 2.00 | TO $\pm 1/32$ 5 | ĺ | | | | | | MISOE NO. | | |-----------------------------|-----------------|----------------------------|-----------------------|--| | PROGRAM <u>METALWORKING</u> | DIV | DIVISION 01 PATTERN-MAKING | | | | USOE CODE NO(S) | UNIT | UNIT 01 PARALLEL LIN | | | | | TER | MOB NO. | DEVELOPMENT<br>17-003 | | | | | | | | | 1.00 CONDITION | | | | | | | | | | | | | | | | | | 2.00 PERFORMANCE | * | | | | | | | | | | | GENERAL STATEMEN | T OF PERFORMANC | E AND RES | SULTING OUTCOME | | 3.00 EXTENT | MISOE | NO. | | | | | 1 - a <sup>2</sup> -<br>2 - 1_ | | |-------|-------|-------------|----------------------------------------------|-------------|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----| | PROGR | AM N | ETALWO | RK I NG | DIVISION | 01 | PATTERN-MAKING | - | | | | | | UNIT | 01 | PARALLEL LINE | - | | | | | | | 0.1 | DEVELOPMENT | _ | | | | | | TERMOB NO | o. | 17-004 | _ | | - | | | | | | | - | | | | k . | | | | | | | 1.00 | COND | ITION | | | | | | | | ( ) | 1.01 | DIMENSIONED ISOMETRIC | | OF A | RECTANGULAR DUCT | | | | ( ) | 1.02 | DRAFTING TOOLS (TABL | | | | | | | | | | | | and the second of o | | | 2.00 | PERF | ORMANC | E | | | | | | _ • | | | A | | | | | | | | | 1 | | | | | | | | | NAME OF DEDECTION OF | n and becit | T ጥፐ እ፣ | COUTCOME | , | | | GENE | 2.01 | ATEMENT OF PERFORMANC LAY OUT A PATTERN FOR | A RECTANG | III.AR | DUCT WITH A DOUBLE | 1 | | | ' ' | 2.01 | ANGLE BY PARALLEL LI | NE DEVELOP | MENT | METHOD EMPLOYING | | | | | | THE FOLLOWING OPERAT | IONS: | | · | | | | ] | | | | | | 1 | | | | <del></del> | | | | | | | | ( ) | 2.02 | | IEWS | CCAD | v utelic | | | | ( ) | 2.03 | LOCATE MEASURING LIN<br>TRANSFER MEASURING L | ES ON NECE | NECE | Y VIEWS TO LOCAT | E. | | | ( ) | 2.04 | INTERSECTIONS AND PA | | | SSARI VILWS 10 LOCKI | _ | | | ( ) | 2.05 | CONNECT POINTS LOCAT | | | G LINES | | | | 7 5 | 2.06 | | | | | | | | • | | | | | | | | | | | | | | | | | 3.00 | EXTE | NT | | | | | | | | | | | | | | | | | | | | | | | | | | CENE | BAL ST | PATEMENT OF EXTENT AND | EXTENT OF | RES | ULTING OUTCOME | | | | GENT | 3.01 | PATTERN FOR RECTANGU | LAR DUCT I | S LA | ID OUT AS SPECIFIED | | | | 1 ` ′ | | IN DRAWING TO APPROV | AL OF BOAF | ED OF | EXPERT RATERS. TO | | | | | | BE COMPLETED WITHIN | ONE HOUR W | ITH | EACH OPERATION JUDGE | D | | | 1 | | AS SATISFACTORY OR U | NSATISFACI | ORY | 4 | | | | | | | | | | | | | ( ) | 3.02 | TO +1/32 | | | | | | | ( ) | 3.02 | TO $\pm 1/32$ , MEASURING | LINES ARE | SPAC | ED IN A MANNER TO | | | | ( ) | 2.03 | FACILITATE LOCATION | ON THE PAT | TERN | ī | | | | ( ) | 3.04 | _ | | | | | | | ( ) | 3.05 | TO $\pm 1/32$ | | | | | | | ( ) | 3.06 | | -0 | | | | | | | | i i | 59 | | | | | | | MISOE NO. | | |----------------------|-------------|------------------------------|---| | PROGRAM METALWORKING | DIVISION 01 | PATTERN-MAKING | | | USOE CODE NO(S) | UNIT 01 | PARALLEL LINE<br>DEVELOPMENT | | | | TERMOB NO. | 17-004 | _ | | | - | - | | | 1.00 CONDITION | | • | | | | | | | | | à | | | | | | | | | 2.00 PERFORMANCE | ſ | | | | | | | | | | | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME #### 3.00 EXTENT | MISOE | NO | | · | j. | | | | | |--------|-----------------------------------------|------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------|--------------------|---------------------------------------------------|--|--| | PROGRA | AMI | METALWO | ORKING | DIVISION | 01 . | PATTERN-MAKING | | | | | *************************************** | : | | UNIT<br>TERMOB NO | 01 | PARALLEL LINE DEVELOPMENT 17-005 | | | | 1.00 | CONDI | TION | | | | | | | | | ( ) | | DIMENSIONED ISOMETRIC<br>DRAFTING TOOLS (TABLE | | OF 3- | PIECE ROUND ELBOW | | | | 2.00 | PERF | ORMANC: | <b>E</b> . | | | • | | | | | GENE | RAL ST | STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 11 LAY OUT PATTERNS FOR 3-PIECE ELBOW BY PARALLEL LINE DEVELOPMENT METHOD EMPLOYING THE FOLLOWING OPERATIONS: | | | | | | | | () | 2.02<br>2.03<br>2.04<br>2.05 | DRAW ALL NECESSARY VI<br>LOCATE MEASURING LINE<br>TRANSFER MEASURING LI<br>LOCATE INTERSECTIONS<br>CONNECT POINTS LOCATE | S ON NECE<br>NES FROM<br>AND PATTE | NECES | SSARY VIEWS TO<br>UTLINE | | | | 3.00 | EXTE | NT | <b>x</b> | | | | | | | | · —— | RAL ST | ATEMENT OF EXTENT AND PATTERNS FOR 3-PIECE IN DRAWING TO APPROVE BE COMPLETED WITHIN TO JUDGED AS SATISFACTOR | ELBOW IS<br>L OF BOAR<br>WO HOURS | LAID<br>OF<br>WITH | OUT AS SPECIFIED EXPERT RATERS. TO EACH OPERATION | | | | | ( ) | 3.02<br>3.03<br>3.04<br>3.05 | TO $\pm 1/32$<br>TO $\pm 1/32$ , MEASURING I<br>FACTLITATE LOCATION OF $\pm 1/32$<br>TO $\pm 1/32$ | | | ED IN A MANNER TO | | | | | | MISOE NO. | |----------------------------|--------------------|----------------------------------| | PROGRAM METALWORKING | DIVISION 01 | PATTERN-MAKING | | USOE CODE NO(S) | UNIT 01 TERMOB NO. | PARALLEL LINE DEVELOPMENT 17-005 | | 1.00 CONDITION | , | | | 2.00 PERFORMANCE | | | | GENERAL STATEMENT OF PERFO | ORMANCE AND RES | ULTING OUTCOME | | | | | 3.00 EXTENT | MISOE | NO. | <del></del> | | | • | |-------|-----------------------------------------------------|--------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------|-------------------------------------------|--------------------------------------------------------------------------------------------| | PRÓGR | AM METALWO | RKING | DIVISION | 01 | PATTERN-MAKING | | | | | UNIT<br>TERMOB NO | | RADIAL LINE DEVELOPMENT 17-006 | | 1.00 | | DIMENSIONED ISOMETRIC<br>DRAFTING TOOLS (TABLE | | OF CE | ENTERED ROUND TAPER | | 2.00 | PERFORMANC | E | | | | | 3.00 | () 2.01<br>() 2.02<br>() 2.03<br>() 2.04 | AND BOTTOM CORNERS OF USING DIVIDERS STEPOFT | THE TAPES CENTER PS CENTER PS THE TAPES THE TAPES THE TAPES | ROUNE<br>ING T<br>ROJEC<br>ROJEC<br>ROJEC | TAPER BY THE RADIAL THE FOLLOWING TO FORM AN APEX CT ARCS FROM THE TOP ON THE BOTTOM CURVE | | | GENERAL ST | ATEMENT OF EXTENT AND PATTERN FOR CENTERED IS SPECIFIED IN DRAWING TRATERS. TO BE COMPLETED OPERATION JUDGED AS SA | ROUND TAPE<br>TO APPROVA<br>TED WITHIN | ER IS<br>AL OF<br>ONE | LAID OUT AS<br>BOARD OF EXPERT<br>HOUR WITH EACH | | | () 3.02<br>() 3.03<br>() 3.04<br>() 3.05<br>() 3.06 | TO $\pm 1/32$ | | | | | | | | | | å | MISOE NO. | | |--------|-----------|-----------|----------|-----------------|---------|-----------------------|----| | PROGRI | M META | LWORKING | <u> </u> | DIVIS | ION 01 | PATTERN-MAKI | NG | | USOE ( | CODE NO(S | 5) | | UNIT | 02 | RADIAL LINE | | | | | | | TERMO | B NO. | DEVELOPMENT<br>17-006 | | | 1.00 | CONDITIO | N | | | | | | | 2.00 | PERFORM | ANCE | | | | ı, | | | | | ۱ .<br>پر | | * <del></del> . | | Trug OUTGOND | | | | GENERAL | STATEMENT | OF PER | FORMANCE | AND RES | SULTING OUTCOME | | 3.00 EXTENT | MISOE | NO. | | | | | |--------|------------------------------------------------------------------------------|-----------------------------------------------------------|-------------------------------------|---------|------------------------------------------------| | PROGRA | AM METALWORKING | | DIVISION<br>UNIT<br>TERMOB NO | 02 | PATTERN-MAKING RADIAL LINE DEVELOPMENT 17-007 | | 1.00 | CONDITION ( ) 1.01 DIMENSION ( ) 1.02 DRAFTING PERFORMANCE | ED ISOMETRIC<br>TOOLS (TABLE | DRAWING (T-3A) | OF RO | UND RIGHT CONE | | | GENERAL STATEMENT OF OUT A DEVELOPMENT | ו פראו זאמיםיתייא מ | POLIND KIG | H'I' CO | OUTCOME NE BY RADIAL LINE LLOWING OPERATIONS: | | J | () 2.03 DRAW THE | ELEVATION VII<br>PLAN VIEW<br>ETCHOUT ARC<br>TRUE LENGTHS | | LEMEN | TS ON STRETCHOUT | | 3.00 | EXTENT | | | | | | | DRAWING BE COMPL | FOR ROUND CON | E IS LAID<br>F BOARD O<br>NE HOUR W | F EXE | PERT RATERS. TO<br>EACH OPERATION | | | () 3.02 TO +1/32<br>() 3.03 TO +1/32<br>() 3.04 TO +1/32<br>() 3.05 ALL TRUE | LENGTHS IDEN | TIFIED AN | ND PRO | OPERLY RECORDED | | | | MISOE NO. | | |----------------------|-------------|----------------------------|-----| | PROGRAM METALWORKING | DIVISION 01 | PATTERN-MAKING | | | USOE CODE NO(S) | UNIT 02 | RADIAL LINE<br>DEVELOPMENT | | | | TERMOB NO. | 17-007 | | | 1.00 CONDITION | | | ,-° | | .00 PERFORMANCE | , | | | | | | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME ### 3.00 EXTENT | MISOE | NO. | | | | | | | |-------|----------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------|----------------------|------------------------------------------|-------------------------------|-----------------| | PROGR | AM METALWO | RKING | DIVISION | 01 | PATTERN-M | AKING | | | | | | UNIT | 03 | TRIANGULA | TION | | | - | | | TERMOB NO | <b>.</b> | 17-008 | | <u></u> | | 1.00 | CONDITION | | *: | | | | | | 1.00 | | DIMENSIONED ISOMETRIC | DRAWING | of s | QUARE TO RO | DUND | ن | | | ( ) 1.02 | DRAFTING TOOLS (TABLE | T-3A) | | _ | | | | 2.00 | PERFORMANC | <b>E</b> | | | 3 | • | w <sub>id</sub> | | | GENERAL ST | ATEMENT OF PERFORMANCE LAY OUT A PATTERN FOR TRIANGULATION METHOD | A SQUARE | TO RO | OUND FITTIN | G BY THE | <u>₹</u><br>Ons | | | () 2.02<br>() 2.03<br>() 2.04<br>() 2.05<br>() 2.06<br>() 2.07 | CONSTRUCT PLAN AND EI<br>IDENTIFY TRUE LENGTHS<br>DRAW TRUE LENGTH TRIA<br>ESTABLISH TRUE GIRTH<br>LOCATE NEW POINTS BY<br>CONNECT NEW POINTS | S<br>ANGLE<br>SPACE | | M TWO KNOWN | POINTS | • | | 3.00 | EXTENT | • | | | | | | | | GENERAL ST | PATEMENT OF EXTENT AND PATTERN FOR A SQUARE SPECIFIED IN DRAWING RATERS. TO BE COMPLIONERATION JUDGED AS S | TO ROUND<br>TO APPROV<br>ETED WITHI | FITT<br>AL O<br>N TW | ING IS LAII<br>F BOARD OF<br>O HOURS WIT | O OUT AS<br>EXPERT<br>TH EACH | <u></u> | | | () 3.02<br>() 3.03<br>() 3.04<br>() 3.05<br>() 3.06<br>() 3.07 | TO +1/32 ALL TRUE LENGTHS ALL TO +1/32 TO +1/32 TO +1/32 TO +1/32 TO +1/32, CURVE IS FA | | BD . | | | | | PROGRAM METALWORKING | DIVISION 01 | PATTERN-MAKING | |---------------------------------------|-------------|----------------------------------------| | SOE CODE NO(S) | UNIT 03 | TRIANGULATION | | · · · · · · · · · · · · · · · · · · · | TERMOB NO. | 17-008 | | | | | | .00 ' CONDITION | | ************************************** | MISOE NO. ## 2.00 PERFORMANCE GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | | | | |--------|-----------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|---------------------------------------| | PROGRA | AM <u>METALWO</u> | RKING | DIVISION 01 UNIT 03 | PATTERN-MAKING TRIANGULATION | | | | | TERMOB NO. | 17-009 | | 1.00 | CONDITION | - | | | | ÷ • | • • | DIMENSIONED ISOMETRIC<br>OFF CENTER<br>DRAFTING TOOLS (TABLE | | OUND TAPER THAT IS | | 2.00 | PERFORMANC | E | | 1 | | | GENERAL ST | ATEMENT OF PERFORMANCE LAY OUT A ROUND TAPER ANGULATION METHOD EMP | THAT IS OFF C | ENTER BY THE TRI- | | | () 2.03<br>() 2.04<br>() 2.05 | CONSTRUCT PLAN AND ELIDENTIFY TRUE LENGTHS DRAW TRUE LENGTH TRIA ESTABLISH GIRTH SPACE LOCATE NEW POINTS BY CONNECT NEW POINTS | NGLE<br>S | M TWO KNOWN POINTS | | 3.00 | EXTENT | | | | | | GENERAL ST | PATEMENT OF EXTENT AND PATTERN FOR ROUND TAP DRAWING TO APPROVAL O COMPLETED WITHIN TWO AS SATISFACTORY OR UN | PER IS LAID OF BOARD OF EX HOURS WITH EA | UT AS SPECIFIED IN PERT RATERS. TO BE | | · | () 3.02<br>() 3.03<br>() 3.04<br>() 3.05<br>() 3.06 | TO +1/32<br>ALL TRUE LENGTHS ARE<br>TO +1/32<br>TO +1/32<br>TO +1/32 | IDENTIFIED | | | | | MIDON NO. | |-----------------------------------------|-------------|----------------| | PROGRAM METALWORKING | DIVISION 01 | PATTERN-MAKING | | USOE CODE NO(S) | UNIT 03 | TRIANGULATION | | | TERMOB NO. | 17-009 | | *************************************** | | | | 1.00 CONDITION | ;³ | | ## 2.00 PERFORMANCE GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME #### 3.00 EXTENT | MISOE | NO. | | | | | | | |-------|----------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------|-------------------------|-----------------------------------|--|--| | PROGR | PROGRAM METALWORKING | | | 02 🐫 | WELDING & CHTTING | | | | | | | UNIT | 01 | ELECTRIC ARC | | | | | : | en e | TERMOB NO | | 17-010 | | | | , Р | | | TERMOD NO | · • | 17 010 | | | | 1.00 | CONDITION | ÷ | • | | | | | | | () 1.07<br>() 1.08<br>() 1.09<br>() 1.10<br>() 1.11<br>() 1.12 | BLUEPRINT OF BUTT JOE BLUEPRINT OF LAP JOE BLUEPRINT OF TEE JOE BLUEPRINT OF CORNER BLUEPRINT OF EDGE JOE ELECTRIC ARC WELDING WELDING HAND TOOLS TABLE OF CURRENT SET TABLE FOR SELECTING MILD STEEL STOCK HIGH CARBON STEEL STAINLESS STEEL STOC LOW ALLOY STEEL | NT NT JOINT INT EQUIPMENT (TABLE T-3E TINGS THE ELECTRO | | | | | | 2.00 | 0 PERFORMANCĖ | | | | | | | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME | | | | | | | | | () 2.01 | WELD A JOINT OR SEAM PLOYING THE FOLLOWING | AS SPECIFI | ED I | | | | | 3.00 | () 2.04 | CHECK ALL ELECTRICAL<br>SET CURRENT<br>SELECT THE ELECTRODE<br>INITIATE WELD | | | N THE HOLDER | | | | | | | | | | | | | | GENERAL ST | PATEMENT OF EXTENT AND JOINT OR SEAM IS WEL PENETRATION TO APPROBE COMPLETED WITHIN AS SATISFACTORY OR U | DED WITH SM<br>VAL OF BOAR<br>1/2 HOUR WI | MOOTH<br>RD OF<br>LTH E | NESS AND PROPER EXPERT RATERS. TO | | | | | () 3.03<br>() 3.04 | ALL ELECTRICAL CONNE<br>CURRENT IS SET AS SP<br>PROPER ELECTRODE AS<br>NO MARRING WITH SCRA | ECIFIED IN<br>SPECIFIED ] | TABL | E<br>BLE IS SELECTED | | | | | | n | 1 | | | | | | • | | MISOE NO. | |----------------------|-------------|-------------------| | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | | USOE CODE NO(S) | UNIT 01 | ELECTRIC ARC | | | TERMOB NO. | 17-010 | | · | | | | 1.00 CONDITION | | | | • | | | ## 2.00 PERFORMANCE GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | | | | | | |-------|-------------|------------------------------|----------------------------------------------------------------------------------------------------------------------|-------------------------|---------------|---------------------------------------| | PROGR | AM <u>M</u> | ETALWOI | RKING | DIVISION UNIT TERMOB NO | 01 | WELDING & CUTTING ELECTRIC ARC 17-011 | | 1.00 | ( ) | 1.01<br>1.02<br>1.03<br>1.04 | WORN CAST IRON PIECE<br>ELECTRIC ARC WELDING<br>WELDING HAND TOOLS (T<br>TABLE OF CURRENT SETT<br>WELDING RODS | ABLE T-3B | ) | . A | | 2.00 | PERF | ORMANC | E | | | | | | () | 2.01<br>2.02<br>2.03 | ATEMENT OF PERFORMANCE REBUILD WORN AREA OF EMPLOYING THE FOLLOWI CHECK ALL ELECTRICAL SELECT ELECTRODE SET CURRENT | CAST IRON<br>NG OPERAT | PIEC<br>IONS: | E FOR RE-MACHINING | | 3.00 | | 2.05 | BUILD UP WORN AREA | <del>-</del> . | | | | e | GENE | \$3.01 | ATEMENT OF EXTENT AND WORN CAST IRON PIECE OF EXPERT RATERS. TO HALF HOURS WITH EACH OR UNSATISFACTORY | IS REBUIL BE COMPL | T TO<br>ETED | APPROVAL OF BOARD WITHIN ONE AND ONE- | | | ( ) ( ) ( ) | 3.03<br>3.04 | ALL CONNECTIONS ARE TO CORRECT ELECTRODE SELT AS SPECIFIED IN TABLE METAL IS EVENLY DISTR | ECTED | CLEAN | , , | | | | 1111000 1101 | | |----------------------|-------------|-------------------|--------------| | | | , | | | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | ; | | USOE CODE NO(S) | UNIT 01 | ELECTRIC ARC | | | | TERMOB NO. | 17-011 | ············ | | | | | | | 1.00 CONDITION | | | | | | | | | # GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME #### 3.00 EXTENT | MISOE | NO. | | | • | | | |-------|---------------------------------|------------------------------|------------------------------------------------------------------------------------------------------------------------------------|--------------------------|----------------|----------------------------------| | PROGR | AM | METALW | ORKING | DIVISIO | N 02 | WELDING & CUTTING | | | | | | UNIT | 01 | ELECTRIC ARC | | | | | | TERMOB I | NO. | 17-012 | | 7 | | | i de la companya | | ÷ | | | 1.00 | COND | ITION | | | • | | | | ( )<br>( )<br>( )<br>( )<br>( ) | 1.02<br>1.03<br>1.04<br>1.05 | WORN CAST IRON PIECE<br>ELECTRIC ARC WELDING<br>WELDING HAND TOOLS<br>TABLE OF CURRENT SET<br>NICKEL WELDING RODS<br>BENCH GRINDER | G EQUIPMEN<br>(TABLE T-3 | | | | 2.00 | PERF | ORMANC | E | t · | • | | | | GENE | RAL ST | ATEMENT OF PERFORMANCE HARD RESURFACE CAST ABRASION EMPLOYING | IRON PIEC | E TO | CREATE RESISTANCE TO | | | ( ) ( ) ( ) | 2.03<br>2.04 | CHECK ALL ELECTRICAL SELECT ELECTRODE SET CURRENT BUILD UP WORN AREA | L CONNECTI | ONS | | | 3.00 | EXTE | NT | | | | • | | | GENE | RAL ST | ATEMENT OF EXTENT ANI | D EXTENT O | F RES | ULTING OUTCOME | | • | | 3.01 | CAST IRON PIECE IS I<br>BOARD OF EXPERT RATI<br>HOURS WITH EACH OPEN<br>UNSATISFACTORY | HARD RESUR<br>ERS. TO B | FACED<br>E COM | TO APPROVAL OF PLETED WITHIN TWO | | , | ( ) ( ) ( ) | 3.03<br>3.04 | ALL CONNECTIONS ARE<br>CORRECT ELECTRODE SI<br>AS SPECIFIED IN TABI<br>METAL IS EVENLY DIST | ELECTED<br>LE | CLEA | N | | | | | | | | * | | |----------------|----------------|-------------|-------------|-----------|-----|-------------------|---| | | | | | | | MISOE NO. | | | P <b>R</b> OGI | RAM <u>MET</u> | ALWORKING | | DIVISION | 02 | WELDING & CUTTING | | | USOE | CODE NO ( | s) | <del></del> | UNIT | 01 | ELECTRIC ARC | | | | | | | TERMOB N | 0. | 17-012 | | | | | | | | | | | | 1.00 | CONDITIO | NC | | | | • | | | | | | | | | | | | | | | | | | | ſ | | | | | | | | | • | | 2 00 | PERFORM | ANCE | | | | | 2 | | 2.00 | PERFORM | ANCE | | | | • | | | | | | | | | | | | | GENERAL | STATEMENT C | F PERFOR | MANCE AND | RES | ULTING OUTCOME | | | | | | | | | ı | | | | | | | | | | | | | | | | 1 | | | | # 3.00 EXTENT | MISOE | NO | | | | | | |----------------|------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------|----------------------------------|-------------|-----------------------------------|------| | PROGR | AM <u>METALW</u> | ORKING | DIVISION<br>UNIT | 02<br>01 | WELDING & CUTTIN | G | | | | | TERMOB NO | · | 17-013 | | | 1.00 | CONDITION | | Q. | | <b>v.</b> | | | ı | () 1.02<br>() 1.03<br>() 1.04<br>() 1.05 | WORN CAST IRON PIECE<br>ELECTRIC ARC WELDING<br>WELDING HAND TOOLS (<br>TABLE OF CURRENT SET<br>STAINLESS STEEL WELD<br>BENCH GRINDER | EQUIPMENT<br>TABLE T-3B<br>TINGS | ) | | | | 2,00 | PERFORMANC | <b>E</b> | | | | | | | GENERAL ST | ATEMENT OF PERFORMANC<br>HARD RESURFACE CAST<br>CORROSION EMPLOYING | IRON PIECE | TO | CREATE RESISTANCE | TO . | | 5 <sup>6</sup> | () 2.03<br>() 2.04 | CHECK ALL ELECTRICAL SELECT ELECTRODE SET CURRENT BUILD UP WORN AREA | CONNECTIO | NS | | | | 3.00 | EXTENT | | | | | | | | GENERAL ST | CATEMENT OF EXTENT AND CAST IRON PIECE IS H BOARD OF EXPERT RATE HOURS WITH EACH OPER UNSATISFACTORY | ARD RESURF | ACED<br>COM | TO APPROVAL OF SPLETED WITHIN TWO | | | | () 3.02<br>() 3.03<br>() 3.04<br>() 3.05 | ALL CONNECTIONS ARE<br>CORRECT ELECTRODE SE<br>AS SPECIFIED IN TABI<br>METAL IS EVENLY DIST | ELECTED<br>LE | CLEA | .N | 3 | | | | | 4 | | - | MISOE | NO | | | |-------|---------------|------------|-------------|-----------|-----|--------|----------|-------|---| | PROGR | AM <u>MET</u> | ALWORKING | | DIVISION | 02 | WELD | ING & CU | TTING | | | USOE | CODE NO(S | 5) | <del></del> | UNIT | 01 | ELECT | RIC ARC | | | | | | | <del></del> | TERMOB NO | 0. | 17-01 | | | | | | | | | | | | | - | | | 1.00 | CONDITIO | | | | | | | | | | | 00.10111 | <b>,1,</b> | | ٠ | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | 2.00 | PERFORM | ANCE | | | | | | | | | | ¥ | | | | | | | | | | | GENERAL | STATEMENT | OF PERFOR | MANCE AND | RES | ULTING | OUTCOME | | | | | | | | , | | | | | | | | | | | | | > | | v | * | | | | | | | | | | | | | | | | | | | | | | | | 3.00 | EXTENT | | | • | | | | | | | | | | | | | | ¢ | | | | | | | | | | | | | | | | ALWORKING | DIVISION | 02 | WELDING & CUTTING | |------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|--------------|-------------------------------| | ************************************** | | UNIT | 02 | TIG | | | | TERMOB NO | ) <b>.</b> į | 17-014 | | | • | | | | | | | _ | J | | | 0 CONDITION | ON | | | • | | ( ) 1.<br>( 1. | 01 BLUEPRINT OF BUTT JO 02 BLUEPRINT OF LAP JO 03 BLUEPRINT OF TEE JO 04 BLUEPRINT OF CORNER 05 BLUEPRINT OF EDGE JO 06 TIG WELDING EQUIPME 07 WELDING HAND TOOLS 08 TABLE OF CURRENT SE 09 TABLE FOR SELECTING 10 1/8" MAGNESIUM 11 3/16" MAGNESIUM 11 3/16" ALUMINUM 13 STAINLESS STEEL (UP | INT INT JOINT OINT (TABLE T-3B TTINGS THE ELECTR | ODES | | | () 1. | .14 STAINLESS STEEL (.0<br>.15 BRASS ALLOYS<br>.16 LOW CARBON STEEL (.<br>.17 CAST IRON | | | | | | | | | | | GENERAI | L STATEMENT OF PERFORMAN | IT AS SPECIE | TED | G OUTCOME<br>IN BLUEPRINT EM- | | ( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2 | L STATEMENT OF PERFORMAN O1 WELD A SEAM OR JOIN PLOYING THE FOLLOWI O2 CHECK ALL ELECTRICA O3 CUT ELECTRODE O4 ADJUST THE ELECTRODE O5 SET AMPERAGE O6 SET INERT GAS O7 POSITION FILLER ROI O8 WELD | TAS SPECIE TO OPERATIO AL CIRCUIT O | NS: | IN BLOEFRINI EN | ALL CONNECTIONS TIGHT 3.02 ( ) AND CUT TO APPROPRIATE LENGTH JUDGED AS SATISFACTORY OR UNSATISFACTORY PENETRATION TO APPROVAL OF BOARD OF EXPERT RATERS. BE COMPLETED WITHIN TWO HOURS WITH EACH OPERATION TO | 2.00 | () 1.05<br>() 1.06<br>() 1.07<br>() 1.08<br>() 1.09<br>() 1.10<br>() 1.11<br>() 1.12<br>() 1.13<br>() 1.14<br>() 1.15<br>() 1.16 | WELDING HAND TOOLS (TABLE T-3B) TABLE OF CURRENT SETTINGS TABLE FOR SELECTING THE ELECTRODES 1/8" MAGNESIUM 3/16" MAGNESIUM 1/4" ALUMINUM STAINLESS STEEL (UP TO .050") STAINLESS STEEL (.050" AND UP) BRASS ALLOYS LOW CARBON STEEL (.015" TO .030") CAST IRON | | |------|----------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | | GENERAL S' | TATEMENT OF PERFORMANCE AND RESULTING OUTCOME WELD A SEAM OR JOINT AS SPECIFIED IN BLUEPRINT EM- PLOYING THE FOLLOWING OPERATIONS: | | | | ( ) 2.03<br>( ) 2.04<br>( ) 2.05<br>( ) 2.06 | CHECK ALL ELECTRICAL CIRCUIT CONNECTIONS CUT ELECTRODE ADJUST THE ELECTRODE SET AMPERAGE SET INERT GAS POSITION FILLER ROD WELD | | 3.00 EXTENT GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME ( ) 3.01 SEAM OR JOINT IS WELDED WITH SMOOTHNESS AND PROPER PENETRATION TO APPROVAL OF BOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN TWO HOURS WITH EACH OPERATION JUDGED AS SATISFACTORY OR UNSATISFACTORY | ( ) | 3.03<br>3.04 | ALL CONNECTIONS TIGHT PROPER DIAMETER SELECTED AND CUT TO APPROPRIATE LENGTH ELECTRODE EXTENDS 1/8" TO 3/16" BEYOND END OF GAS CUP CORRECT AMPERAGE | |-----|--------------|-----------------------------------------------------------------------------------------------------------------------------------------------------| | ( ) | 3.06 | CORRECT FLOW | | ( ) | 3.07 | AT PROPER ANGLE | | ( ) | 3.08 | SEAM OR JOINT SMOOTH WITH METAL EVENLY DISTRIBUTED | | | | MISOE NO. | |----------------------|-------------|-------------------| | | | * <b>*</b> | | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | | USOE CODE NO(S) | UNIT 02 | TIG | | | TERMOB NO. | 17-014 | | | | | | 1.00 CONDITION | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | | , s | 5. | |--------|--------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------|----------------------| | PROGRI | AM <u>METALWO</u> | RKING | DIVISION 02 | WELDING & CUTTING | | | <del></del> | | UNIT 02 | TIG | | | | e de la companya l | TERMOB NO. | 17-015 | | | | • | ۵ | <i>M</i> · | | 1.00 | CONDITION | t t | <b>3</b> | | | 1.00 | | đ | | • | | ·<br>S | () 1.02 | WORN CAST IRON PIECE<br>TIG WELDING EQUIPMEN<br>WELDING HAND TOOLS ( | IT<br>(TABLE T-3B) | ŧ | | | ( ) 1.04 | TABLE OF CURRENT SET NICKEL WELDING RODS | . IINGS | | | | | BENCH GRINDER | | | | 2 00 | PERFORMANO | · · · · · · · · · · · · · · · · · · · | | · | | 2.00 | PERFORMANC | , <b></b> | | ي | | į | | | | • | | | GENERAL ST | PATEMENT OF PERFORMANC | CE AND RESULTIN | IG OUTCOME | | " | () 2.01 | HARD RESURFACE CAST ABRASION EMPLOYING | THE FOLLOWING C | OPERATIONS: | | ' | ( ) 2.02 | CHECK ALL ELECTRICAL | L CONNECTIONS | n . | | | () 2.03 | CUT ELECTRODE | | * p. | | 6<br>6 | () 2.04 | ADJUST ELECTRODE<br>SET AMPERAGE | , | | | * | () 2.05<br>() 2.06 | SET AMPERAGE<br>SET INERT GAS | ø | | | | () 2.07 | POSITION FILLER ROD | | * | | Ş<br>Ş | () 2.08 | BUILD UP WORN AREA | * | | | 2 00 | nymnim | | | | | 3.00 | EXTENT | ¥<br>! | ٠. | | | | | | هري. | | | | GENERAL S' | TATEMENT OF EXTENT AN | D EXTENT OF RE | SULTING OUTCOME | | | () 3.01 | CAST IRON PIECE IS<br>BOARD OF EXPERT RAT<br>HOURS WITH EACH OPE<br>UNSATISFACTORY | HARD RESURFACE<br>ERS. TO BE CO | MPLETED WITHIN TWO | | | | | um and crean | s fig. | | 79 | () 3.02 | ALL CONNECTIONS TIG<br>TO PROPER LENGTH | | 3 | | | () 3.03<br>() 3.04 | ELECTRODE EXTENDS 1 | /8" TO 3/16" B | EYOND END OF GAS CUP | | | () 3.05 | CORRECT AMPERAGE | | | | | () 3.06 | CORRECT FLOW | ٠. | | | | () 3.07<br>() 3.08 | | TRIBUTED | • | | | ( ) 3.00 | METUT TO DADIET DID | | | | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | |----------------------|-------------|-------------------| | USOE CODE NO(S) | UNIT 02 | TIG | | | TERMOB NO. | 17-015 | | | | | | 1.00 CONDITION | | | #### 2.00 PERFORMANCE GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | <del></del> | | · · · · · · · · · · · · · · · · · · · | | |--------|-----------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|--------------------------------------------|------------| | PROGRA | METALWOF | RKING | DIVISION 0 | 2 WELDING & CUTTING | <u>_</u> , | | | | | UNIT C | 2 TIG | _ | | | | | manua No | 17 016 | _ | | | | | TERMOB NO. | 17-016 | - | | | | | | | | | 1.00 | CONDITION | | | | | | | () 1.02<br>() 1.03<br>() 1.04<br>() 1.05 | WORN CAST IRON PIECT<br>TIG WELDING EQUIPMENT<br>WELDING HAND TOOLS<br>TABLE OF CURRENT SE<br>STAINLESS STEEL WELD<br>BENCH GRINDER | NŤ<br>(TABLE T-3B)<br>TTINGS | | | | 2.00 | PERFORMANC | <b>E</b> | | | | | | GENERAL ST. | ATEMENT OF PERFORMAN HARD RESURFACE CAST CORROSION EMPLOYING | IRON PIECE | TO CREATE RESISTANCE TO | <b>-</b> | | | () 2.05<br>() 2.06 | CHECK ALL ELECTRICA CUT ELECTRODE ADJUST ELECTRODE SET AMPERAGE SET INERT GAS POSITION FILLER ROD BUILD UP WORN AREA | | S | | | 3.00 | EXTENT | | | | | | | | ATEMENT OF EXTENT AN | ID EXTENT OF | RESULTING OUTCOME | | | ۰ | ( ) 3.01 | BOADD OF EXPERT RAT | TERS. TO BE | COMPLETED WITHIN TWO CD AS SATISFACTORY OR | | | | () 3.03<br>() 3.04<br>() 3.05<br>() 3.06<br>() 3.07 | ALL CONNECTIONS TIC<br>TO PROPER LENGTH<br>ELECTRODE EXTENDS I<br>CORRECT AMPERAGE<br>CORRECT FLOW<br>AT PROPER ANGLE<br>METAL IS EVENLY DIS | L/8" TO 3/16" | BEYOND END OF GAS CUP | 1 | | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | • | |----------------------|-------------|-------------------|---| | JSOE CODE NO(S) | UNIT 02 | TIG | • | | | TERMOB NO. | 17-016 | | | | | | | | 1.00 CONDITION | | | | | | 1 | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | | ۵. | - | |-------------------|------------------------------------------------------------|------------------------------------------| | MISOE NO. | | | | PROGRAM METALWORK | ING DIVISION 02 | WELDING & CUTTING | | | UNIT 03 | MIG | | \$ | TERMOB NO. | 17-017 | | | | | | | | | | 1.00 CONDITION | | | | * ( ) 1.01 BLU | JEPRINT OF BUTT JOINT | | | | JEPRINT OF LAP JOINT | <b>♥</b> | | | JEPRINT OF TEE JOINT<br>JEPRINT OF CORNER JOINT | • | | ( ) 1.04 BL | JEPRINT OF EDGE JOINT | • | | ( ) 1.06 MIG | G WELDING EQUIPMENT: | | | | NSTANT VOLTAGE (POTENTIAL) POWE | ER SUPPLY | | | C. GENERATOR POWER SUPPLY C. R. P. POWER SUPPLY | , <del>-</del> | | | RE FEEDING MECHANISM | · · · · · · · · · · · · · · · · · · · | | | LDING GUN | B | | ĘL | ECTRODE WIRE | | | | IELDED GAS: | | | | ARGON<br>HELIUM | - | | | OXYGEN | | | | CARBON DIOXIDE | , | | ( ) 1.07 TA | BLES OF FILLER WIRE AND FEED | en e | | ( ) 1.08 TA | BLES OF CURRENT SETTINGS | | | | BLE OF GAS AND FLOWS<br>16" STAINLESS STEEL | » • | | | 4" CARBON STEEL | | | | 2" ALUMINUM | | | ( ) 1.13 WE | LDING HAND TOOLS (TABLE T-3B) | | | | | | | 2.00 PERFORMANCE | | | | | e. | į. | | | | | | GENERAL STATE | MENT OF PERFORMANCE AND RESULT | ING OUTCOME | | ( ) 2.01 WE | LD JOINT OR SEAM AS SPECIFIED :<br>E FOLLOWING OPERATIONS: | IN PROPERTIAL EMPROTTING | | TH | e rollowing organitons. | | | | | | | | | 1 | | |----|---|------|-------------------------------------------------------| | *( | ) | 2.02 | CHECK ALL HOSE AND CABLE CONNECTIONS | | ( | ) | | SELECT NOZZLE | | ( | ) | 2.04 | THREAD WIRE THROUGH GUN | | ( | ) | 2.05 | CLEAN OR INSPECT APERTURES OF CONTACT TUBE AND NOZZLE | | ( | ) | 2.06 | POSITION WORK | | ( | ) | 2.07 | SET WIRE SPEED AND FEED | | ( | ) | 2.08 | SELECT SHIELDED GAS | | ( | ) | 2.09 | TUPN ON SHIELDED GAS AND WATER COOLANT | | ( | ) | 2.10 | WELD | | | | | 2 4 | | | | MISOE NO. | |----------------------|-------------|-------------------| | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | | JSOE CODE NO(S) | UNIT 03 | MIG | | | TERMOB NO. | 17-017 | | | | * | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME | MISOE | NO. | | | | | | 2 | |-------|-------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------|------------------------------------|-----------------------|-----------------|-------------------------| | PROGR | AM <u>METALV</u> | VORKING | | DIVISION | 1 02 | WELDING | G & CUTTING | | | * | <del></del> | <del></del> | UNIT | 03 | MIG | | | | | | | TERMOB 1 | 10. | 17-017 | (CONT'D) | | 3.00 | EXTENT | | τ | • | v | | | | | GENERAL ST | TATEMENT OF EXTENT OF TOUR OF TRATION TO APPROMOTE TOUR WITHING AS SATISFACTORY | ELDED WI<br>OVAL OF<br>N TWO HO | TH SMOOTI<br>COARD OF<br>URS WITH | INESS<br>EXPE<br>EACH | AND PRORT RATE: | OPER PENE-<br>RS. YO BE | | | () 3.02<br>() 3.03<br>() 3.04<br>() 3.05<br>() 3.06<br>() 3.07<br>() 3.08<br>() 3.09<br>() 3.10 | CORRECT SPEED A | SELECTE DED AND N IONED IN AND FEED ORRECT O | D<br>EXTENDING<br>WELDING<br>UTPUT | G COR | RECT DI | | | | | | | | | | | MISOE NO | <del>-</del> | |-----------|-------|---------------------------------------|----|----------------|------|-------|-----|---------------|--------------| | PROGRAM | META | LWORKING | | | DIV | SION | 02 | WELDING & | CUTTING | | USOE CODE | NO (S | ) | | | UNIT | r | 03 | MIG | | | | | | | | TERN | OB NO | ). | 17-017 (C | ONT'D) | | 3.00 EXT | ENT | · · · · · · · · · · · · · · · · · · · | | <del></del> . | | | | | | | | | | | <i>&amp;</i> : | | | | | | | GEN | ERAL | STATEMENT | OF | EXTENT | AND | EXTEN | T O | F RESULTING ( | OUTCOME | | MISOE | NO. | | , | | | |-----------|------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|-------------------------------------------------|-----------| | PROGRA | M METALWO | RKI <b>N</b> G | DIVISION 02 | WELDING & C | | | | | | UNIT 04 | OXYGEN-ACET | YLENE | | | | v | TERMOB NO. | 17-018 | | | | • | | | | | | 1.00 | CONDITION | ų. | | | | | | () 1.07 | BLUEPRINT OF LAP JOB BLUEPRINT OF TEE JOB BLUEPRINT OF CORNE BLUEPRINT OF EDGE GAS WELDING EQUIPM WELDING ROD 1/8" ROLLED STEEL | OINT<br>OINT<br>R JOINT<br>JOINT<br>ENT (TABLE T-3C)<br>STOCK | · | · | | 2.00 | PERFORMANO | CE | | | | | "<br><br> | GENERAL S' | TATEMENT OF PERFORMA WELD A JOINT OR SE THE FOLLOWING OPER | AM AS SPECIFIED | NG OUTCOME<br>IN BLUEPRINT | EMPLOYING | | i | () 2.02<br>() 2.03<br>() 2.04<br>() 2.05 | ADJUST TORCH | <i>y</i> | | | | 3.00 | EXTENT | | | | | | | GENERAL S ( ) 3.01 | TATEMENT OF EXTENT A JOINT OR SEAM IS V TRATION TO APPROVA COMPLETED WITHIN O JUDGED AS SATISFAC | VELDED WITH SMOO<br>AL OF BOARD OF E<br>ONE-HALF HOUR WI | THNESS AND PR<br>XPERT RATERS.<br>TH EACH OPERA | TO BE | | • | () 3.02<br>() 3.03<br>() 3.04<br>() 3.05 | FOR NEUTRAL FLAME IN CORRECT PLACES | TO COUNTERACT E | XPANSION DUE<br>VENLY DISTRIE | TO HEAT | | PROGRAM <u>METALWORKING</u> | DIVISION 02 | WELDING & | CUTTING | |-----------------------------|-------------|------------|---------| | USOE CODE NO(S) | UNIT 04 | OXYGEN-ACI | ETYLENE | | | TERMOB NO. | 17-018 | | | c. | | | 4 | | 1.00 CONDITION | | | | ## 2.00 PERFORMANCE GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | <del></del> | | | | | |------------|-------------|--------------|------------------------------------------|-------------------|-------------|--------------------| | PROGRA | AM M | ETALWO | RKING | DIVISION 02 | WELDING 8 | CUTTING | | | | | | UNIT 04 | OXYGEN-AC | ETYLENE | | | y | | | TERMOB NO. | 17-019 | | | • | | | | | | -<br> | | ė | ¢. | • | Ÿ | | | | | 1.00 | COND | ITION | 4 · | | P. | | | - | ( ) | 1.01 | BLUEPRINT OF STOCK | | a. | • | | | ( ) | 1.02<br>1.03 | 1/8" ROLLED STEEL 1/2" ROLLED STEEL | STOCK | - A | ٠ | | | () | 1.04 | GAS WELDING EQUIPM | MENT (TABLE T-3C) | ) | ↓ 65 <b>*</b><br>6 | | | ( ) | 1.05 | WELDING HAND TOOLS | S (TABLE T-3B) | | | | - | | | | | | | | 2.00 | PERF | ORMANO | E | | ٥ | | | | | - | | | • | ~ . | | * | <del></del> | | | | | | | | GENE | | ATEMENT OF PERFORM | ANCE AND RESULTI | NG OUTCOME | MPTOVING | | | ( ) | 2.01 | FLAME CUT STOCK AS<br>THE FOLLOWING OPEN | RATIONS: | PHOEFKINI D | M BOTTMO | | | | | | | | | | ı | 4 | 2 22 | ADTUCE MANY CAUCE | | 1 | <b>%</b> | | | ( ) | 2.02<br>2.03 | ADJUST TANK GAUGE ADJUST TORCH | | | | | | ( ) | 2.03 | PREHEAT METAL | | | | | | ( ) | 2.05 | CUT ALONG LINE | | | | | | | 4 | | | | | | 3.00 | - EXTÉ | NT | · | | | | | ~ | • | | | | | 7 | | <b>∹</b> . | | | | | | | | | | | STOCK IS CUT AS S | AND EXTENT OF RE | SULTING OUT | PROVAL OF | | 2, | ( ) | 3.01 | BOARD OF EXPERT R | ATERS TO BE CO | MPLETED WIT | HIN ONE- | | 5 | | | HALF HOUR WITH EA | CH OPERATION JUD | GED AS SATI | SFACTORY | | | | 9 | OR UNSATISFACTORY | | | | | | | | <u> </u> | | | | | 1 | ( ) | 3.02 | CORRECTLY ADJUSTE | D | * | ii | | | ( ) | 3.03 | FOR NEUTRAL FLAME | | ¥ | | | | ( ) | 3.04 | AT CUTTING LINE S | TARTING POINT | HOR OVVCEN | | | | ( ). | 3.05 | ADHERING TO LINE | OSING HIGH LKESS | OKE ONIGEN | | | | | | | 41 | ©. | | | PROGRAM | METALWORKING | DIVISION 02 | WELDING & CUTTING | |-----------|---------------------------------------|-------------|-------------------| | USOE CODE | · · · · · · · · · · · · · · · · · · · | UNIT 04 | OXYGEN-ACETYLENE | | | | TERMOB NO. | 17-019 | | 1.00 CON | DITION | | | ## 2.00 PERFORMANCE GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | PROGR <i>I</i> | M <u>NETALWO</u> E | | RKING | DIVÍSION 02<br>UNIT 01 | WELDING & CUTTING OXYGEN-ACETYLENE | |----------------|--------------------|------------------|-----------------------------------------------------------------------------------------|------------------------|------------------------------------| | | | | , | TERMOB NO. | | | 1.00 | COND | ITION | | | | | | ( ) | 1.02 | | r (TABLE T-30 | | | 2.00 | PERF | ORMANC | E | | 2 | | | | RAL ST | ATEMENT OF PERFORMANC HARD RESURFACE CAST TO ABRASION EMPLOYIN | TRON PIECE TO | O CKEATE KESISTANCE | | • | ( ) | 2.03 | ADJUST TANK GAUGES ADJUST TORCH SELECT WELDING ROD BUILD UP WORN AREA | , <b>6</b> , , | • • • • | | 3.00 | EXTE | en <b>t</b><br>O | <b>&amp;</b> | - P | | | | GENI | 3.01 | CAST IRON PIECE IS H BOARD OF EXPERT RATE HOURS WITH EACH OPER UNSATISFACTORY | ARD RESURFAC | OMPLETED WITHIN TWO | | % | () | 3.03 | CORRECTLY ADJUSTED<br>FOR NEUTRAL FLAME<br>CORRECT ROD SELECTED<br>METAL IS EVENLY DIST | )<br>PRIBUTED | | | | | | | | *** | | 2 | • | MISOE NO. | | | | |-----------------------------------------|-------------|-------------------|------|--|--| | | | 4 | | | | | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | | | | | USOE CODE NO(S) | UNIT 01 | OXYGEN-ACETYLENE | | | | | • • • • • • • • • • • • • • • • • • • • | TERMOB NO. | 17-020 | * | | | | | * . | * | 4 vi | | | | 1.00 CONDITION | | | 4 | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3 OO EXTENT | | MISOE | NO. | | | • | | |----|----------------------|----------------------------------------------------------|-------------------------------------|------------------------------------|------------------------------------------|-----| | | PROGR | AM METALW | ORKING | DIVISION 02 | WELDING & CUTTIN | NG | | | | | · · | UNIT . Ol | OXYGEN-ACETYLENI | E | | | *, * <sup>5</sup> 5, | | | TERMOB NO. | 17-021 | | | | | | • | 1 | | | | | | | | غر | | | | ř. | 1,00 | CONDITION | v<br> | | | | | • | •<br>• | ( ) 1.01<br>( ) 1.02<br>( ) 1.03<br>( ) 1.04<br>( ) 1.05 | BENCH GRINDER<br>STAINLESS STEEL WE | ENT (TABLE T-3C) LDING RODS | en e | | | | | v | | .pr | • | ٠ | | | 2,00 | PERFORMANC | r. | ٠ | | હ | | | 2,00 | PER ONIANC | <b>-</b> | w ~ ~ ~ ~ *<br>• | • | | | 5 | | ( ) 2.02<br>( ) 2.03 | ADJUST TORCH, | G THE FOLLOWING | OPERATIONS: | | | | | () 2.04 | | | | | | ** | | () 2.05 | BUILD UP WORN AREA | · | | o · | | | 3.00 | EXTENT | | • | •• | • | | | | CENERAL ST | ATEMENT OF EXTENT A | ND EXTENT OF RES | ULTING OUTCOME | | | ·. | • | () 3.01 | | HARD RESURFACED<br>TERS. TO BE COM | TO APPROVAL OF PLETED WITHIN TWO | ij | | | | () 3.02<br>() 3.03<br>() 3.04<br>() 3.05 | FOR NEUTRAL FLAME | 'ED | | 1 | | | | MISOE NO | | |------------------------|---------------------|-------------------|---| | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | | | USOE CODE NO(S) | UNIT 01 | OXYGEN-ACETYLENE | _ | | | TERMOB NO. | 17-021 | _ | | | <del></del> | | | | 1.00 CONDITION | · | ı | | | | | | | | | | | | | 4 | • | | | | | | - | | | 2.00 PERFORMANCE | | | | | | | | | | GENERAL STATEMENT OF P | PERFORMANCE AND RES | ULTING OUTCOME | * | | | | | | | | | | | | | | | | | | | | | GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | <del></del> | | | | | |-------|-----------------|----------------------|----------------------------------------------------------------------------------------------------------|-----------------------|--------------|---------------------------------------| | PROGR | AM | METALW | ORKING | DIVISION | 02 | WELDING & CUTTING | | | | | | UNIT | 04 | OXYGEN-ACETYLENE | | • | | | | TERMOB NO | 0. | 17-022 | | 1.00 | COND | ITION | ٠ | | | | | | ( ) ( ) ( ) ( ) | 1.02<br>1.03<br>1.04 | WORN CAST IRON PIECE<br>GAS WELDING EQUIPMENT<br>BENCH GRINDER<br>WELDING RODS<br>WELDING HAND TOOLS (T. | | - | | | 2.00 | PERF | ORMANC | E | - | | | | ; | | | | | | | | | GENE | RAL ST | ATEMENT OF PERFORMANCE | AND RESU | LTING | OUTCOME | | | ( ) | 2.01 | REBUILD WORN CAST IROUPLOYING THE FOLLOWING | | | -MACHINING EM- | | | ( ) ( ) ( ) | 2.03<br>2.04 | ADJUST TANK GAUGES<br>ADJUST TORCH<br>SELECT WELDING ROD<br>BUILD UP WORN AREA | | | | | 3.00 | EXTE | NT | | | | ; | | | | | ATEMENT OF EXTENT AND WORN CAST IRON PIECE OF EXPERT RATERS. TO HALF HOURS WITH EACH OR UNSATISFACTORY | IS REBUIL<br>BE COMPL | T TO<br>ETED | APPROVAL OF BOARD WITHIN ONE AND ONE- | | • | ( ) | 3.03<br>3.04 | CORRECTLY ADJUSTED FOR NEUTRAL FLAME CORRECT ROD SELECTED METAL IS EVENLY DISTR | I BUTED | | | | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | |----------------------|-------------|-------------------| | USOE CODE NO(S) | UNIT 04 | OXYGEN-ACETYLENE | | | TERMOB NO. | 17-022 | | | | | | 1.00 CONDITION | | | #### 2.00 PERFORMANCE #### GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME #### 3.00 EXTENT | MISOE | ΝО. | · · · · · · · · · · · · · · · · · · · | | | | | |-------|-------------|---------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|---------------|---------------------| | PROGR | AM | METALW | ORKING | DIVISION | 02 | WELDING & CHTTING | | | | | | UNIT | 04 | OXYGEN-ACETYLENE | | | | | | TERMOB NO | o <b>.</b> | 17-023 | | 1.00 | COND | ITION | | | | | | | ( ) ( ) ( ) | 1.02 | FRACTURED CAST IRON DISCOMMENDED TO THE PROPERTY OF PROPER | r (TABLE T | | | | 2.90 | PERF | ORMANC | E | | | | | | | | ATEMENT OF PERFORMANC | E AND DECI | T.TT N | e OUTCOME | | | GENE | 2.01 | | G BY OXY-A | CETY | LENE WELDING EM- | | ♥) | ()()()() | 2.03 | | ţ | | | | 3.00 | EXT | ENT | | | | | | | | ERAL ST | EXPERT RATERS. TO B | PAIRED TO<br>E COMPLETE | APPR<br>ED WI | OVAL OF BOARD OF | | | () | 3.05 | CORRECTLY ADJUSTED FOR NEUTRAL FLAME CORRECT ROD SELECTED IN CORRECT PLACES TO SEAM IS SMOOTH WITH | COUNTERAC | CT EX | PANSION DUE TO HEAT | | | | MISOE NO. | |----------------------------|----------------|-------------------| | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | | USCE CODE NO(S) | UNIT 04 | OXYGEN-ACETY LENE | | - | TERMOB NO. | 17-023 | | 1.00 CONDITION | | The same | | 2.00 PERFORMANCE | | | | GENERAL STATEMENT OF PERFO | RMANCE AND RES | SULTING OUTCOME | | i | i | | 3.00 EXTENT | MISOE | NO | | | | |--------|----------------------|----------------------------------------|-------------------|-------------------------| | PROGRA | AM METALWO | RKING | DIVISION 02 | WELDING & CUTTING | | | | | UNIT 05 | BRAZING | | | | | TERMOB NO. | 17-024 | | | | | | | | 1.00 | CONDITION | | | | | _, | ( ) 1 01 | BLUEPRINT OF SEAM | TO BE BRAZED | c <sub>9</sub> | | | () 1.01<br>() 1.02 | LOW CARBON STEEL | | | | | () 1.03 | GAS WELDING EQUIPM | IENT (TABLE T-3C) | | | | ( ) 1.04 | BRAZING RODS<br>TABLE OF BRAZING F | ODS AND METALS | | | | () 1.05 | | (TABLE 1-3B) | 1 | | | | | | 5 | | 2.00 | PERFORMANC | î ···································· | | • | | | | | | <del>,,,,,</del> | | | GENERAL SI | TATEMENT OF PERFORM | ANCE AND RESULTI | NG OUTCOME | | | () 2.01 | | CIFIED IN BLUEPK | INT EMPLOYING THE | | | | | | | | | () 2.02 | ADJUST TANK GAUGES | 5 | | | | () 2.03 | ADJUST TORCH | D | | | | () 2.04 | SELECT BRAZING RO | U | | | | | BRAZE | | *<br>- | | | | - | | | | 3.00 | EXTENT | | | | | | | | | <u> </u> | | | | TATEMENT OF EXTENT | AND EXTENT OF RE | ONS AND PROPER PENETRA- | | | () 3.01 | MICKI MO ADDROVAT. | OF BOARD OF EXPE | RT RATERS. TO BE | | | | COMPLETED WITHIN | ONE HOUR WITH EA | CH OPERATION POPGED | | | | AS SATISFACTORY O | R UNSATISFACTORY | :<br> | | | ( ) 3 02 | CORRECTLY ADJUSTE | .D | • | | | ( ) 3.02<br>( ) 3.03 | FOR NEUTRAL FLAME | | • | | | () 3.04 | CORRECT ROD SELEC | TED | • | | | () 3.05 | CORRECTLY APPLIED ROD PREHEATED, BR | 1 | | | | () 3.06 | KOD LYDHDAIDDI | | | | | | | | | | | , | MISOE NO. | |----------------------|-------------|-------------------| | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | | USOE CODE NO(S) | UNIT 05 | BRAZING | | | TERMOB NO. | 17-024 | | - | | | | 1.00 CONDITION | | • | # GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | 1 | MISOE | NO | | | - | | | | | |--------------------------------|--------|---------------------------------|------------------------------|-------------------------------------------------------------------------------------------------------|--------------------------------------------------|---------------------|--------------------------------|--|--| | | PROGRA | AM ME | TALWOR | RKING | DIVISION 0 | 2 _ | WELDING & CUTTING | | | | | | | | J. | UNIT 0 | 5 _ | BRAZING | | | | | | | | | TERMOB NO. | - | 17-025 | | | | | | | | | | | | | | | • | 1.00 | CONDI | TION | | | | f | | | | | | ( )<br>( )<br>( )<br>( )<br>( ) | 1.02<br>1.03<br>1.04<br>1.05 | FRACTURED CAST IRON GAS WELDING EQUIPMENT BENCH GRINDER SOLVENTS BRAZING RODS WELDING HAND TOOLS FLUX | NT (TABLE T-3 | C) | | | | | | 2.00 | PERF | OR <b>M</b> ANCI | Ε | | | | | | | | 1 | r <u> </u> | | | | | ν, | | | | | , | GENE: | RAL STA | ATEMENT OF PERFORMAN<br>REPAIR FRACTURED CA<br>FOLLOWING OPERATION | STING BY BRAZ | ring<br>Zing | OUTCOME<br>EMPLOYING THE | | | | | | (°) () () () () () () () | | GRIND CASTING SELECT BRAZING ROD ADJUST TANK GAUGES ADJUST TORCH | , | | | | | | | 3.00 | EXTE | NT | | | | | | | | | i k | GENE | RAL ST | ATEMENT OF EXTENT AN FRACTURED CASTING I APPROVAL OF BOARD CONTROL ONE-JUDGED AS SATISFACT | S BRAZED WITH<br>OF EXPERT RATH<br>HALF HOURS WI | H NC<br>ERS•<br>ITH | TO BE COMPLETED EACH OPERATION | | | | , | • | ( ) | 3.02 | | | | | | | | | | | 3.04<br>3.05<br>3.06 | CORRECTLY ADJUSTED FOR NEUTRAL FLAME SUFFICIENTLY FOR BEEVENLY BRAZE IS SMOOTH | ED<br>RAZING | | 0.4 | | | | ERIC Full Text Provided by ERI | ~~ | ; | | | | | • | | | | | | MISOE NO. | | |----------------------|-----------------|-------------------|--| | PROGRAM METALWORKING | DIVISION 02 | WELDING & CUTTING | | | USOE CODE NO(S) | UNI <b>T</b> 05 | BRAZING | | | | TERMOB NO. | 17-025 | | | 1.00 CONDITION | | | | | | | • | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO | | | | ı | , | |--------|-------------|----------------------|------------------------------------------------------------------------------------------------------|-----------------------------------------|------------------------|------------------------------| | PROGRA | AM MI | METALWORKING | | DIVISION | | WELDING & CUTTING | | | | | | UNIT | 06 | RESISTANCE WELDING | | | | | | TERMOB NO | 0. | 17-026 | | 1.00 | COND | TION | | | | nger | | | ( ) | 1.01 | BLUEPRINT OF SEAM OF<br>WELDING HAND TOOLS (<br>SPOT WELDING MACHINE | JOINT TO<br>TABLE T-3B | BE SI | OT WELDED | | 2.00 | PERF | ORMANCI | E | | | | | | GENE | RAL ST. | ATEMENT OF PERFORMANCE SPOT WELD A SEAM OR OPERATIONS: | DE AND RESU<br>JOINT EMPI | JLTING<br>LOYING | G OUTCOME<br>G THE FOLLOWING | | ů | -( )<br>( ) | 2.039 | CLAMP SEAM OR JOINT<br>SET HEAT<br>SPOT WELD DESIRED LO | | ON . | | | 3.00 | EXTE | CNT | | 9 | | | | | GENE | ERAL ST | PATEMENT OF EXTENT AN SEAM OR JOINT SPOT TO APPROVAL OF BOAR WITHIN ONE-HALF HOU SATISFACTORY OR UNS | WELDED WIT<br>D OF EXPER'<br>R WITH EAC | H NO<br>T RAT<br>H OPE | ERS. TO BE COMPLETED | | | ( ) | 3.02<br>3.03<br>3.04 | | ON | č. | | | | MISOE NO. | | | | | |-------------------------|-------------------|---------------------------------------|---|--|--| | PROGRAM METALWORKING | | WELDING & CUTTING | | | | | USOE CODE NO(S) | UNIT 06 | RESISTANCE WELDING | _ | | | | | TERMOB NO. | 17-026 | _ | | | | · <u> </u> | | 0 | | | | | 1.00 CONDITION | | | | | | | | - | | | | | | | • | * * * * * * * * * * * * * * * * * * * | | | | | 2.00 PERFORMANCE | | | | | | | | | | | | | | GENERAL STATEMENT OF PE | RFORMANCE AND RES | ULTING OUTCOME | | | | | | | 7 | | | | | • | | | | | | | | | | | | | | | | • | | | | | 3 ΛΛ ΕΧΨΈΝΨ. | | | | | | | MISOE | NO. | | ,<br>, | <b>⇒</b> | 3 | 1,, | |--------|----------------------------------------------------------|----------------------------------------------------------------------------------|-----------------------------------------------|---------------------------|---------------------------------------------------------------------------------------|----------------| | PROGRA | M <u>METALW</u> | ORKING | DIVISIO | N 03 | HEAT TREATING | | | | | | UNIT | 01 | ANNEAL | | | | • ** | ÷ | TERMOB | NO. | 17-027 | | | | | • | | ç.v | r e de | • | | 1.00 | CONDITION | | | | · . | | | ε | ( ) 1.01<br>( ) 1.02<br>( ) 1.03<br>( ) 1.04<br>( ) 1.06 | BASIC METALWORKE<br>B ANGLE PLATE (TOO)<br>HEAT TREATMENT TO<br>FURNACE OR TORCH | R'S HAND TOOI<br>L STEEL)<br>ABLES | .S (TA | BLE T-3) | g. | | 2.00 | PERFORMAI | NCE | ٥. | <i>\$</i> | | | | 4 | GENERAL S | STATEMENT OF PERFOR ANNEAL ANGLE PLA | MANCE AND RES | SULTIN<br>LLOWIN | G OUTCOME<br>G PROCEDURE: | | | | ( ) 2.0<br>( ) 2.0 | 2 HEAT ANGLE PLATE<br>3 LEAVE ANGLE PLAT | E TO COOL | | | | | 3.0₺ | EXTENT | | | j. | | | | | GENERAL () 3.0 | MO DE COMPLETED | EL ANGLE PLAT<br>O APPROVAL O<br>WITHIN THREE | E BROU<br>F BOA!<br>HOURS | BULTING OUTCOME JGHT BACK TO ITS RD OF EXPERT RATE B WITH EACH STEP DRY OR UNSATISFAC | OI. | | | ( ) 3.0<br>( ) 3.0 | 2 SLIGHTLY ABOVE O<br>3 ANGLE PLATE COOL<br>OFF FURNACE | CRITICAL RANG<br>LED SLOWLY TO | E, HE | ATED UNIFORMLY TEMPERATURE IN | <b>ru</b> rned | | | | MISOE NO. | |----------------------|-------------|---------------| | PROGRAM METALWORKING | DIVISION 03 | HEAT TREATING | | USOE CODE NO(S) | UNIT. 01 | ANNEAL | | | TERMOB NO. | 17-027 | | <u> </u> | | | | 1.00 CONDITION | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO | | | | |--------|-------------|--------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---| | PROGRA | AM MI | ETALWO | | | | | | | UNIT 01 ANNEAL | | | | | | TERMOB NO. 17-028 | , | | 1.00 | COND | TION | • | | | ŀ | ( ) ( ) ( ) | 1.02<br>1.03 | BASIC METALWORKER'S HAND TOOLS (TABLE T-3) HEAT TREATMENT TABLES FURNACE WELDED PIECE, ABOUT 5 POUNDS | | | 2.00 | PERF | ORMANC | | | | | GENE | RAL ST | ATEMENT OF PERFORMANCE AND RESULTING OUTCOME NORMALIZE WELDED PIECE EMPLOYING THE FOLLOWING OPERA- TIONS: | | | • • | ( ) | 2.02 | HEAT PIECE<br>SET PIECE OUT TO COOL | | | 3.00 | EXTE | ENT | | | | | GENE | ERAL ST | ATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME WELDED PIECE IS NORMALIZED TO APPROVAL OF BOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN ONE HOUR WITH EACH OPERATION JUDGED AS SATISFACTORY OR UNSATISFACTOR | Y | | | ( ) | | TO 100°F ABOVE UPPER CRITICAL TEMPERATURE PIECE LEFT TO COOL TO ROOM TEMPERATURE IN AIR | | | PPOGRAM METALWORKING DIVISION 03 HEAT TREATING | | |------------------------------------------------|--| | Program METALMORKING DIVISION 03 MEM TREATMO | | | USOE CODE NO(S) UNIT 01 ANNEAL | | | TERMOB NO. 17-028 | | | 1.00 CONDITION | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO | | | | |--------|------------------------------------------|----------------------------------------------------------------------------------------------------|-----------------------------------|-------------------------------------------| | PROGRA | AM <u>METALW</u> | ORKING | | DEEP HARDENING | | 1.00 | CONDITION | | TERMOB NO. | 17-029 | | | () 1.02<br>() 1.03<br>() 1.04<br>() 1.05 | BLUEPRINT OF CENTER BASIC METALWORKER'S CENTER PUNCH FURNACE QUENCHING MEDIUM HEAT TREATMENT TABLE | HAND TOOLS (TA | ABLE T-3) | | 2.00 | PERFORMANC | E | | | | | GENERAL ST | ATEMENT OF PERFORMAN<br>HARDEN CENTER PUNCH | CE AND RESULTING BY THE FOLLOW | NG OUTCOME<br>ING PROCEDURE: | | | () 2.02<br>() 2.03 | HEAT CENTER PUNCH I | N FURNACE<br>R PUNCH | | | 3.00 | EX <sup>**</sup> EN <b>T</b> | | | <i>y</i> . | | | GENERAL ST | ATEMENT OF EXTENT AN CENTER PUNCH IS HAR RATERS. TO BE COMP STEP OF THE PROCEDU SATISFACTORY | DENED TO APPROV<br>LETED WITHIN T | VAL OF BOARD OF EXPERT WO HOURS WITH EACH | | | ()—3.02<br>() 3.03 | TO CRITICAL TEMPERA<br>QUENCHED IN MEDIUM | TURE<br>AS SPECIFIED I | N HEAT TREATMENT TABLES | | | | | MISOE | NO. | |--------------------------------------|------------------|------|-------|--------------------| | PROGRAM METALWORKING USOE CODE NO(S) | DIVISION<br>UNIT | | | TREATING HARDENING | | | TERMOB NO | ٥. | 17-02 | 29 | | | | | | | | 1.00 CONDITION | | | | | | | | • | | | | | | | | | | | Ĩ | | , | | | | | | | | | 2.00 PERFORMANCE | | | | | | | | | | | | | | | | | | GENERAL STATEMENT OF PERFOR | MANCE AND | RESU | LTING | OUTCOME | | | | | | | | | | | | | | 3.00 EXTENT | | | | | | | | | • | | | 4 | | | | | | ISOE | NO. | | | | | |------|-----------------|--------------------------------------------------|-----------------|------------|-----------------| | ROGR | AM META | ALWORKING | _ DIVISION | 03 | HEAT TREATING | | | | | UNIT | 03 | CASE HARDENING | | | | | TERMOB NO | ) <b>.</b> | 17-030 | | | | | | | | | .00 | CONDITIO | DEI | | | | | | ( ) 1. | | ICATIONS FOR CA | RBUR | RIZING | | | ( ) 1. | | <b>M</b> | | V | | | () 1. | 04 LOW CARBON STEE | L | | | | | ( ) 1. ( ) 1. ( | 06 SEALED BOX | | | | | | () 1. | | ER'S HAND TOOLS | (TA | ABLE T-3) | | .00 | PERFORM | ANCE | | | | | | | | 100 | | · | | | GENERAL | STATEMENT OF PERFO | RMANCE AND RESU | LTIN | NG OUTCOME | | | () 2. | 01 CASE HARDEN LOW<br>METHOD TO THE F | CARBON TOOL BI | T BY | THE CARBURIZING | | | | METHOD TO THE F | OLLOWING PROCED | U RE: | · | | Ģ. | ( ) 2 | 02 PACK TOOL BIT I | N ROY | | | | • | () 2. | 03 SURROUND THE TO | OL BIT WITH CAR | BURI | ZING MATERIAL | | | () 2. | | | | | | 7 | • • | <pre>05 HEAT IN FURNACE 06 SHUT OFF FURNAC</pre> | | COOI | | | | () 2. | 07 REMOVE PIECES F | ROM BOX AND REH | | | | | | 08 QUENCH | ICII | | | | | ( ) 2. | 09 REHEAT AND QUEN | ich | | | | 3.00 | EXTENT | | | | | | | | | | | | | | | STATEMENT OF EXTEN | | | | | | | | | | | GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME ( ) 3.01 TOOL BIT HARDENED TO SPECIFICATIONS AND APPROVAL OF BOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN SEVEN HOURS WITH EACH STEP OF THE PROCEDURE JUDGED AS SATISFACTORY OR UNSATISFACTORY | ( ) | 3.02 | TIGHTLY | |-----|------|----------------------------------------------------| | () | 3.03 | CARBURIZING MATERIAL ENTIRELY SURROUNDS TOOL BIT | | | | AIR TIGHT | | ( ) | 3.05 | TO +5° FOR SIX HOURS | | ( ) | 3.06 | FURNACE TURNED OFF AND WORK PIECES ALLOWED TO COOL | | () | 3.07 | WORK PIECES REHEATED TO 1650°F +5° | | ( ) | 3.08 | OUENCHED | | in | 3.09 | REHEATED TO 1450°F +5° AND QUENCHED | | | | MISOE NO. | |----------------------|-------------|----------------| | PROGRAM METALWORKING | DIVISION 03 | HEAT TREATING | | USOE CODE NO(S) | UNIT 03 | CASE HARDENING | | • | TERMOB NO. | 17-030 | | | | | | 1.00 CONDITION | 4 | | | • | | | | • | | | | • | | | | | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | | |-------|-------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | PROGR | AM <u>METALWO</u> | RKING DIVISION 03 HEAT TREATING | | | | UNIT 04 TEMPERING | | | | TERMOB NO. 17-031 | | | # c | | | 1.00 | CONDITION | | | | () 1.03<br>() 1.04<br>() 1.05 | BLUEPRINT OF HARDENED CENTER PUNCH BASIC METALWORKER'S HAND TOOLS (TABLE T-3) HEAT TREATMENT TABLES FURNACE QUENCHING MEDIUM COLOR CHARTS | | 2.00 | PERFORMANC | <b>E</b> | | | GENERAL ST | ATEMENT OF PERFORMANCE AND RESULTING OUTCOME TEMPER HARDENED CENTER PUNCH TO THE FOLLOWING PROCEDURE | | | ( ) 2.02<br>( ) 2.03 | HEAT CENTER PUNCH<br>QUENCH CENTER PUNCH | | 3.00 | EXTENT : | | | | GENERAL ST | ATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME CENTER PUNCH DOES NOT SHATTER UNDER USE AND POINT RETAINING ITS SHARPNESS MEETING APPROVAL OF BOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN THIRTY-FIVE MINUTES WITH EACH STEP OF THE PROCEDURE JUDGED AS SATISFACTORY OR UNSATISFACTORY | | | () 3.02<br>() 3.03 | HEATED TO CORRECT TEMPERATURE BELOW CRITICAL RANGE<br>IN CORRECT QUENCH MEDIUM AS SPECIFIED IN HEAT TREATMENT<br>TABLES | | | | | | | MISOE NO. | | | | | | |----------------------|-------------|------------------------|----------|--|--|--| | PROGRAM METALWORKING | DIVISION 03 | HEAT TREATING | | | | | | USOE CODE NO(S) | UNIT 04 | TEMPERING <sub>♥</sub> | | | | | | | TERMOB NO. | 17-031 | <u> </u> | | | | | | ę | | | | | | | 1.00 CONDITION | | اند | | | | | # GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | · · · · · · · · · · · · · · · · · · · | | 1 | | | |--------------|--------|---------------------------------------|--------------------------------------------------------------------------------|-------------------------------------|---------------------|-------------------------------| | PROGRA | M M: | etalwo <u>f</u> | RKING | DIVISION | 03 | HEAT TREATING | | | | | v v | UNIT | 05 | HARDNESS TESTING | | | | | · | TERMOB NO | ٥. | 17-032 | | 1.00 | COND | ITION | | | | | | | ( ) | 1.01 | BASIC METALWORKER<br>HARDNESS TABLES<br>ROCKWELL HARDNESS<br>HEAT TREATED PIEC | TESTER | | | | 2.00 | PERF | ORMANC | <b>E</b> | | | | | | GENE | ERAL ST | ATEMENT OF PERFORM PERFORM PENETRATI STEEL TO THE FOLL | ON TEST ON HE | SAT I | G OUTCOME<br>PREATED PIECE OF | | | () | 2.02 | TESTER | | | IN ROCKWELL HARDNESS | | ٠ | ( ) | 2.04 | APPLY MINOR LOAD<br>APPLY MAJOR LOAD<br>RELEASE MAJOR LOA<br>READ HARDNESS ON | מע | | | | 3.0 <b>0</b> | EXT | ENT | | | | | | | GEN () | ERAL ST | TO WITHIN TWO PO | TREATED PIEC<br>INTS ON THE R | E OF<br>OCKW<br>TES | PIEET ID CURCORUIDS | | | () | 3.02<br>3.03<br>3.04<br>3.05<br>3.06 | ZERO POINT SET A<br>MAJOR LOAD APPLI<br>MAJOR LOAD RELEA | T MINOR LOAD<br>ED<br>SED WHEN DIAL | STO | PS | | | | | MISOE NO. | _ | |------------------------------|-----------|------|------------------|---| | PROGRAM METALWORKING | DIVISION | 03 | HEAT TREATING | _ | | USOE CODE NO(S) | UNIT | 05 | HARDNESS TESTING | | | · | TERMOB NO | ). | 17-032 | _ | | | | | | | | 1.00 CONDITION | | | | | | | | | | | | | | | | | | • | | | : | | | 2.00 PERFORMANCE | | | | | | | | | | | | GENERAL STATEMENT OF PERFOR | MANCE AND | RESU | LTING OUTCOME | | | GENERALE DILLEMENT OF THE OF | | | | | | | | | | | | | | | | | | | | | • | | | | | • | | | GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME 3.00 EXTENT | MISOE | NO | | | |--------|-------------|----------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | PROGRA | M ME | ETALWOI | DIVISION 04 SHEETMETAL FABRICATION | | | <del></del> | <del></del> | UNIT 01 INDUSTRIAL EQUIPMENT | | • | | | TERMOB NO. 17-033 | | и | | | | | 1.00 | CONDI | TION | | | | ( ) | 1.02<br>1.03<br>1.04<br>1.05<br>1.06<br>1.07 | DIMENSIONED ISOMETRIC DRAWING OF BOX WITH SLIDING TOP BASIC METALWORKER'S HAND TOOLS (TABLE T-3) PAN BRAKE BENCH STAKES POWER SHEARS 26-GAUGE GALVANIZED IRON GAS WELDING EQUIPMENT (TABLE T-3C) WELDING HAND TOOLS (TABLE T-3B) BASIC METALWORKER'S HAND TOOLS (TABLE T-3) | | 2.00 | PERF | ORMANC | E : | | | GENE | RAL ST | ATEMENT OF PERFORMANCE AND RESULTING OUTCOME FABRICATE A BOX WITH A SLIDING TOP AS SPECIFIED IN DRAWING EMPLOYING THE FOLLOWING OPERATIONS: | | | | 2.03 | COMPUTE CUTTING SIZE LAY OUT FOR BENDS AND NOTCHES CUT OUT AND NOTCH SPOT WELD LAPS ASSEMBLE | | 3.00 | EXTE | INT | | | | | | ATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME | | | GENE | 3.01 | BOX WITH SLIDING TOP IS FABRICATED WITHIN DRAWING TOLERANCES TO APPROVAL OF BOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN THREE HOURS WITH EACH OPERATION JUDGED AS SATISFACTORY OR UNSATISFACTORY | | | ()()() | 3.02<br>3.03<br>3.04<br>3.05<br>3.06 | TO +1/32 TO +1/32 TO +1/32 TO +1/32 WITHOUT BUCKLING MATERIAL SLIDING TOP OPERATES PROPERLY | | Company of the Compan | | MISOE NO. | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------------------|--------| | PROGRAM METALWORKING | DIVISION 04 | SHEETMETAL FABRI | CATION | | USOE CODE NO(S) | UNIT 01 | INDUSTRIAL EQUIP | MENT | | | TERMOB NO. | 17-033 | | | | o | · | دي. | | 1.00 CONDITION | | | | | | | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | | ±. | · · · | | |---------------------------------------|-----------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------|---------------------------------------|----| | PROGRA | M <u>METALWO</u> | RKING | DIVISION 04 | SHEETMETAL FABRICATI | او | | | | <u> </u> | UNIT 01 | INDUSTRIAL EQUIPMENT | _ | | J | | ć | TERMOB NO. | 17-034 | _ | | , | • | • | ė | | • | | 1.00 | CONDITION | ٠٠ | | • | | | | () 1.06<br>() 1.07<br>() 1.08<br>() 1.09 | DIMENSIONED ISOMETR BASIC METALWORKER'S 20-GAUGE GALVANIZED POWER SHEAR CORNICE BRAKE BAP FOLDER NOTCHER ROLL FORMING MACHIN PAN BRAKE SOLDERING EQUIPMENT | HAND TOOLS (TIRON | TOOL TRAY PABLE T-3) | | | | ( ) 1.10 | • | · | | | | 1 2.00 | PERFORMANO | CE ° | 1 | | ) | | , | | | | | / | | · · · · · · · · · · · · · · · · · · · | GENERAL ST | FATEMENT OF PERFORMAN<br>FABRICATE A TOOL TR<br>THE FOLLOWING OPERA | AY AS SPECIFII | ING OUTCOME<br>ED IN DRAWING EMPLOYI | NG | | | () 2.03<br>() 2.04<br>() 2.05 | COMPUTE CUTTING SIZ<br>LAY OUT FOR BENDS A<br>CUT OUT AND NOTCH<br>SPOT WELD LAPS<br>ASSEMBLE | E<br>ND NOTCHES | | | | | | | (interest | • | * | | 3.00 | EXTENT | | | | | | | GENERAL S | TATEMENT OF EXTENT AN TOOL TRAY IS FABRIC WITH APPROVAL OF BO PLETED WITHIN THREE OPERATION JUDGED AS | DARD OF EXPERT<br>E AND ONE-HALF | RATERS. TO BE COM-<br>HOURS WITH EACH | P | | | () 3.02<br>() 3.03<br>() 3.04<br>() 3.05<br>() 3.06 | TO +1/32<br>TO +1/32<br>WITHOUT BUCKLING MA | ATERIAL<br>LDERED SEAMS S | MOOTH | ٠ | | | į | MISOE NO. | |-----------------------------|-------------|------------------------| | PROGRAM <u>METALWORKING</u> | DIVISION 04 | SHEETMETAL FABRICATION | | USOE CODE NO(S) | UNIT 01 | INDUSTRIAL EQUIPMENT | | | TERMOB NO. | 17-034 | | | | | | 1.00 CONDITION | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | | | |-------|-----|--|--| | | | | | | PROGR | AMi | METALW | ORKING | DIVISION 0 | 4 SHEETMETAL FABRICATI | |-------|--------------|--------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------|---------------------------------------| | | | | | UNIT 0 | 1 INDUSTRIAL EQUIPMENT | | ap v | | | • | TERMOB NO. | 17-035 | | | | | | \$ | | | 1.00 | CONDI | TION | | | | | | ( ) | 1.01 | DIMENSIONED ISOMETH<br>COVER, HASP, AND HA | | TOOL BOX WITH HINGED | | | ( ) | 1.02 | BASIC METALWORKER'S | | (TABLE T-3) | | | ( ) | | 18-GAUGE GALVANIZE | IRON | | | | ( ) | - | POWER SHEAR | | | | | ( ) | | CORNICE BRAKE | | | | | ( ) | | BAR FOLDER | | | | | | | PAN BRAKE GAS WELDING EQUIPME | NT (TABLE T-3 | ac) | | | ( ) | | SPOT WELDING MACHIN | | , | | 2.00 | PERF | ORMANC | <b>E</b> ' | <u>.</u> | | | | | · | | | | | | GENE | RAL ST | ATEMENT OF PERFORMAN | ICE AND RESULT | ING OUTCOME | | | GENEI | RAL ST | ATEMENT OF PERFORMANT FABRICATE A TOOL BOTTHE FOLLOWING OPERA | X AS SPECIFIE | TING OUTCOME ED IN DRAWING EMPLOYING | | | GENEI | 2.01 | FABRICATE A TOOL BOTTHE FOLLOWING OPERA | X AS SPECIFIE | CING OUTCOME TO IN DRAWING EMPLOYING | | | () | 2.02 | FABRICATE A TOOL BOTTHE FOLLOWING OPERA | X AS SPECIFIE<br>ATIONS: | CING OUTCOME ED IN DRAWING EMPLOYING | | | ( ) | 2.01<br>2.02<br>2.03<br>2.04 | THE FOLLOWING OPERA COMPUTE CUTTING SIZE LAY OUT FOR BENDS A CUT OUT AND NOTCH | X AS SPECIFIE<br>ATIONS: | CING OUTCOME ED IN DRAWING EMPLOYING | | • | () | 2.01<br>2.02<br>2.03<br>2.04<br>2.05 | FABRICATE A TOOL BOTTHE FOLLOWING OPERATOR OF THE COMPUTE CUTTING SIZE LAY OUT FOR BENDS A CUT OUT AND NOTCH BEND | AS SPECIFIENTIONS: LE AND NOTCHES | ED IN DRAWING EMPLOYING | | • | () | 2.01<br>2.02<br>2.03<br>2.04<br>2.05<br>2.06 | FABRICATE A TOOL BOTTHE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FORMAT FORM | AS SPECIFIED TO SERVICE AND NOTCHES BOX AND COVE | ED IN DRAWING EMPLOYING | | • | () | 2.01<br>2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07 | FABRICATE A TOOL BOTTHE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OP | AS SPECIFIED ATIONS: LE AND NOTCHES BOX AND COVER AND BOY | ED IN DRAWING EMPLOYING | | • | ()()()()()() | 2.01<br>2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | FABRICATE A TOOL BOTHE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OF THE FOLLOWING OF THE FOLLOWING OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OPERAT | AS SPECIFIED ATIONS: LEAND NOTCHES BOX AND COVER AND BOY | ED IN DRAWING EMPLOYING | | | () | 2.01<br>2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | FABRICATE A TOOL BOTTHE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OP | AS SPECIFIED ATIONS: LEAND NOTCHES BOX AND COVER AND BOY | ED IN DRAWING EMPLOYING | | | ()()()()()() | 2.01<br>2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | FABRICATE A TOOL BOTHE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OF THE FOLLOWING OF THE FOLLOWING OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OF THE FOLLOWING OPERATOR OPERAT | AS SPECIFIED ATIONS: LEAND NOTCHES BOX AND COVER AND BOY | ED IN DRAWING EMPLOYING | GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME ( ) 3.01 TOOL BOX IS FABRICATED TO WITHIN DRAWING TOLERANCES AND ALL MOVING PARTS ARE OPERATING PROPERLY TO APPROVAL OF EOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN THREE HOURS WITH EACH OPERATION JUDGED AS SATISFACTORY OR UNSATISFACTORY | ( ) | 3.02 | TO $+1/32$ | |-----|------|------------------------------------------------| | ( ) | 3.03 | TO $\pm 1/32$ | | ( ) | 3.04 | TO $\pm 1/32$ | | ( ) | 3.05 | TO $\pm 1/32$ | | ( ) | 3.06 | WELD SMOOTH WITH PROPER PENETRATION | | ( ) | 3.07 | PROPERLY ALIGNED AND WITHOUT BUCKLING MATERIAL | | ( ) | 3.08 | PROPERLY ALIGNED AND WITHOUT BUCKLING MATERIAL | | ( ) | 3.09 | ALL WELDS AND SHARP EDGES SMOOTH | - DIMENSIONED ISOMETRIC DRAWING OF TOOL BOX WITH HINGED 1.01 ( ) COVER, HASP, AND HANDLES BASIC METALWORKER'S HAND TOOLS (TABLE T-3) 1.02 18-GAUGE GALVANIZED IRON 1.03 1.04 POWER SHEAR 1.05 CORNICE BRAKE 1.06 BAR FOLDER 1.07 PAN BRAKE ) 1.08 GAS WELDING EQUIPMENT (TABLE T-3C) 1.09 SPOT WELDING MACHINE - 2.00 PERFORMANCE GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME ( ) 2.01 FABRICATE A TOOL BOX AS SPECIFIED IN DRAWING EMPLOYING THE FOLLOWING OPERATIONS: ( ) 2.02 COMPUTE CUTTING SIZE ( ) 2.03 LAY OUT FOR BENDS AND NOTCHES ( ) 2.04 CUT OUT AND NOTCH ( ) 2.05 BEND ( ) 2.06 GAS WELD CORNERS OF BOX AND COVER ( ) 2.07 SPOT WELD HINGES TO COVER AND BOX ( ) 2.08 SPOT WELD HASP AND HANDLES ( ) 2.09 FINISH 3.00 EXTENT GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME ( ) 3.01 TOOL BOX IS FABRICATED TO WITHIN DRAWING TOLERANCES AND ALL MOVING PARTS ARE OPERATING PROPERLY TO APPROVAL OF BOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN THREE HOURS WITH EACH OPERATION JUDGED AS SATISFACTORY OR UNSATISFACTORY ( ) 3.02 TO +1/32 ( ) 3.03 TO +1/32 ( ) 3.04 TO +1/32 ( ) 3.05 TO +1/32 ( ) 3.06 WELD SMOOTH WITH PROPER PENETRATION ( ) 3.07 PROPERLY ALIGNED AND WITHOUT BUCKLING MATERIAL ( ) 3.08 PROPERLY ALIGNED AND WITHOUT BUCKLING MATERIAL ( ) 3.09 ALL WELDS AND SHARP EDGES SMOOTH 125 | | | MIBOLI NO. | |----------------------|-------------|------------------------| | PROGRAM METALWORKING | DIVISION 04 | SHEETMETAL FABRICATION | | USOE CODE NO(S) | UNIT 01 | INDUSTRIAL EQUIPMENT | | | TERMOB NO. | 17-035 | | **** | | | | 1.00 CONDITION | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | PROGRA | AM METALWO | ORKING | <b>D2.</b> | SHEETMETAL FABRICATIO | |---------|----------------------|---------------------|---------------------------------------|-----------------------| | | | | UNIT 02 | HOUSEHOLD EQUIPMENT | | | | 1 | TERMOB NO. | 17-036 | | | | | * u | | | 1.00 | CONDITION | | | | | | ( ) 1.01 | DIMENSIONED ISOMET | RIC DRAWING OF | FUNNEL WITH WIRE | | | | EDGE SEAM AND GROO | )VE | | | | ( ) 1.02<br>( ) 1.03 | | | | | | ( ) 1.04 | BASIC METALWORKER | S HAND TOOLS (T | CABLE T-3) | | | () 1.05 | BENCH STAKES | ım /mxbir m3D) | | | | ( ) 1.06<br>( ) 1.07 | SOLDERING EQUIPMEN | IT (TABLE 1-3D) | | | | ( ) 1.07 | DIOCK . | | | | | | · · | | | | 2.00 | PERFORMAN( | CE ; | | | | | | , | · | | | Pa . | GENERAL CO | TATEMENT OF PERFORM | NICE AND DECILLE | ING OUTCOME | | | GENERAL S. | FABRICATE A FUNNEL | L AS SPECIFTED | IN DRAWING EMPLOYING | | | ( ) 2.01 | THE FOLLOWING OPER | RATIONS: | | | | | | | · | | | . ( ) 2 02 | COMPUTE CUTTING S | r z e | | | | | CUT OUT AND NOTCH | | | | | () 2.04 | TURN AND FORM HEM | | | | | () 2.05<br>() 2.06 | | NEL AND SPOUT<br>STSH GROOVE SEAM | и | | | () 2.00 | | | • | | | () 2.08 | WIRE EDGE | • | | | | () 2.09 | | r<br>k | | | | ( ) 2.10<br>( ) 2.11 | | | | | | () 2.12 | | • | | | | , | | | | | 2 20 | FT 1 / FT F1 8 7 FT | | | | | 3.00 | EXTENT | d | | | | | | · | | | | | | | AND EVERNE OF D | ESTITUTING OUTCOME | | | GENERAL S | TATEMENT OF EXTENT | TED TO WITHIN D | RAWING TOLERANCES TO | | | , 5.01 | APPROVAL OF BOARD | OF EXPERT RATE | RS. TO BE COMPLETED | | | | WITHIN THREE HOUR | | RATION JUDGED AS | | | ľ | SATISFACTORY OR U | NSATISFACTORY | | | | <u> </u> | _ <del></del> | | | | | () 3.02 | | | | | | () 3.03 | | | • | | , | ( ) 3.04<br>( ) 3.05 | | TH NO BOX | | | C | () 3.06 | TO +1/32 | · · · · · · · · · · · · · · · · · · · | | | by ERIC | | S <b>M</b> OŌTH | | | ``` () 1.03 MANUAL FORMING ROLLS () 1.04 BASIC METALWORKER'S HAND TOOLS (TABLE T-3) () 1.05 BENCH STAKES () 1.06 SOLDERING EQUIPMENT (TABLE T-3D) () 1.07 STOCK ``` GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME ( ) 2.01 FABRICATE A FUNNEL AS SPECIFIED IN DRAWING EMPLOYING THE FOLLOWING OPERATIONS: ``` ( ) 2.02 COMPUTE CUTTING SIZE ( ) 2.03 CUT OUT AND NOTCH ( ) 2.04 TURN AND FORM HEM AND EDGE ( ) 2.05 ROLL AND FORM FUNNEL AND SPOUT ( ) 2.06 HOOK EDGES AND FINISH GROOVE SEAM ( ) 2.07 TURN EDGE FOR WIPING ( ) 2.08 WIRE EDGE ( ) 2.09 SOLDER SPOUT LAP ( ) 2.10 TACK SOLDER SPOUT ( ) 2.11 SOLDER GROOVE SEAM ( ) 2.12 FINISH ``` 3.00 EXTENT GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME ( ) 3.01 FUNNEL IS FABRICATED TO WITHIN DRAWING TOLERANCES TO APPROVAL OF BOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN THREE HOURS WITH EACH OPERATION JUDGED AS SATISFACTORY OR UNSATISFACTORY | ( ) | 3.02 | TO +1/32 | | | | |-----|------|---------------------------------------|--------|-------|--------| | ( ) | 3.03 | TO $\mp 1/32$ | | | | | ( ) | 3.04 | SMOOTH AND TIGHT | | | | | ( ) | 3.05 | EDGES STRAIGHT WITH NO BOX | | | | | ( ) | 3.06 | TO +1/32 | | | | | ( ) | 3.07 | SMOOTH | | | | | ( ) | 3.08 | EDGE WIRED | | | | | ( ) | 3.09 | | | | | | ( ) | 3.10 | IN CORRECT PLACES TO COUNTERACT EXPAN | SION D | UE TO | ) HEAT | | ( ) | 3.11 | SMOOTH WITH NO EXCESS | | | | | ( ) | 3.12 | ALL SHARP EDGES SMOOTH | | | | 128 | PROGRAM <u>METALWORKI</u> | NG | DIVISION 04 | SHEETMETAL FABRICATION | |---------------------------|-----|-------------|------------------------| | JSOE CODE NO(S) | | UNIT 02 | HOUSEHOLD EQUIPMENT | | | 1 2 | TERMOB NO. | 17-036 | | | | | | | 1 00 covernor | | · | | MISOE NO. ### 2.00 PERFORMANCE GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | PROGRA | AM M | ETALWO] | RKING | DIVISION | 04 | SHEETMETAL FABRICATI | |-----------------|----------------------------------------|------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|----------------------------------|-----------------------| | e in the second | | * * | | UNIT | 02 | HOUSEHOLD EOUIPMENT | | | | | , a | TERMOB NO | <b>).</b> | 17-037 | | | | • | | | | | | 1 0 <b>0</b> | CONDI | TT ON | | | | | | 1.00 | COMD | | | -a postitud | OF ( | יַרווא פיני האספים דו | | n | ( ) | | DIMENSIONED ISOMETR<br>WASTEBASKET WITH SP<br>BASIC METALWORKER'S | LIT TUBING | EDG1 | I NG | | | ( ) | 1.02 | CORNICE BRAKE | MAND TOOLS | , ( 1.2 | ABBB 1 3/ | | | | | POWER SHEAR | | ٠ | | | * | ( ) | 1.05 | SOLDERING EQUIPMENT | | | | | | 7.5 | 1 06 | 26-GAUGE GALVANIZED | IRON | | - | | +2 | ( | 1.07 | GAS WELDING EQUIPME | NT (TABLE T | -3C | ) | | 1 | ( j | 1.08 | GAS WELDING EQUIPME<br>WELDING HAND TOOLS | (TABLE T-3B | () | | | 4 | | | | ** | | : | | | | ODM 2210 | | * · | | | | 2.00 | PERF | ORMANC | . E | | | | | | | | | B | | | | i. | | | | | | | | or . | GENE | RAL ST | ATEMENT OF PERFORMAN | ICE AND RESU | LTI | NG OUTCOME | | | | 2.01 | EXPOTONTE A SOUARE. | . TAPERED WA | STE. | BASKET WITH SPLIT | | | | | TUBING EDGING AS SI | ECTFIED IN | DRA | WING EMPLOYING THE | | | ļ | | FOLLOWING OPERATION | NS: | | | | | ) | | | | | | | | L | | | | | | | | | 2.02 | COMPUTE CUTTING SIZ | | | | | | () | 2.02 | COMPUTE CUTTING SIZ | ZE | | | | | ( ) | 2.03 | LAY OUT BENDS, NOT | ZE | | | | | () | 2.03<br>2.04 | LAY OUT BENDS, NOTO | ZE | | | | • | ( ) | 2.03<br>2.04<br>2.05 | LAY OUT BENDS, NOTO<br>CUT OUT AND NOTCH<br>BEND | ZE<br>CHES, ETC. | | | | • | ( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'SOLDER BODY TO BOT'S | ZE<br>CHES, ETC.<br>TO BOTTOM | | , | | ^ | ( ) ( ) ( ) ( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS ( | ZE CHES, ETC. TO BOTTOM TOM OF PIPE | | | | | ( ) ( ) ( ) ( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PIE | ZE CHES, ETC. TO BOTTOM TOM OF PIPE | | , | | ~ | ( ) ( ) ( ) ( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY SOLDER BODY TO BOTO TACK WELD CORNERS OF PINTACK, SOLDER SPLIT | ZE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BO | DΥ | | | | ( ) ( ) ( ) ( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PIN TACK, SOLDER SPLIT | ZE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BO | DΥ | | | | () | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PIN TACK, SOLDER SPLIT | ZE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BO | DΥ | | | | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PIN TACK, SOLDER SPLIT | ZE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BO | DΥ | | | 3.00 | () | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PIN TACK, SOLDER SPLIT | ZE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BO | DΥ | | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PIN TACK, SOLDER SPLIT | ZE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BO | DΥ | | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PINTACK, SOLDER SPLIT SOLDER PIPE TO BOD'S | CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BOTTOM | | | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PINT TACK, SOLDER SPLIT SOLDER PIPE TO BOD'S | ZE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BODY | F RE | SULTING OUTCOME | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY TO BOTO TACK WELD CORNERS OF PINT TACK, SOLDER SPLIT SOLDER PIPE TO BODO TACK PIPE TO BODO TACK PIPE TO BODO TACK PIPE TO BODO | CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BODY ND EXTENT OF | F RE | MING LOPEKWINCED TO | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY TO BOT' TACK WELD CORNERS OF PIT TACK, SOLDER SPLIT SOLDER PIPE TO BOD' FATEMENT OF EXTENT A WASTEBASKET FABRIC APPROVAL OF BOARD | CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BODY ND EXTENT OF | F RE<br>DRA<br>ATER | S. TO BE COMPLETED | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY TO BOTY TACK WELD CORNERS OF PIT TACK, SOLDER SPLIT SOLDER PIPE TO BODY TATEMENT OF EXTENT A WASTEBASKET FABRIC APPROVAL OF BOARD WITHIN SIX HOURS W | TE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BODY ND EXTENT OF ATED WITHIN OF EXPERT RE | F RE<br>DRA<br>ATER | S. TO BE COMPLETED | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY TO BOT' TACK WELD CORNERS OF PIT TACK, SOLDER SPLIT SOLDER PIPE TO BOD' FATEMENT OF EXTENT A WASTEBASKET FABRIC APPROVAL OF BOARD | TE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BODY ND EXTENT OF ATED WITHIN OF EXPERT RE | F RE<br>DRA<br>ATER | S. TO BE COMPLETED | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY TO BOTY TACK WELD CORNERS OF PIT TACK, SOLDER SPLIT SOLDER PIPE TO BODY TATEMENT OF EXTENT A WASTEBASKET FABRIC APPROVAL OF BOARD WITHIN SIX HOURS W | TE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BODY ND EXTENT OF ATED WITHIN OF EXPERT RE | F RE<br>DRA<br>ATER | S. TO BE COMPLETED | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11<br>ENT | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PINT TACK, SOLDER SPLIT SOLDER PIPE TO BOD'S PATEMENT OF EXTENT A WASTEBASKET FABRIC APPROVAL OF BOARD WITHIN SIX HOURS W SATISFACTORY OR UN | TE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BODY ND EXTENT OF ATED WITHIN OF EXPERT RE | F RE<br>DRA<br>ATER | S. TO BE COMPLETED | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11<br>ENT | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY TO BOT' TACK WELD CORNERS OF PIT TACK, SOLDER SPLIT SOLDER PIPE TO BOD' FATEMENT OF EXTENT A WASTEBASKET FABRIC APPROVAL OF BOARD WITHIN SIX HOURS W SATISFACTORY OR UN | TE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BODY ND EXTENT OF ATED WITHIN OF EXPERT RE | F RE<br>DRA<br>ATER | S. TO BE COMPLETED | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11<br>ENT<br>ERAL ST<br>3.01 | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY 'S SOLDER BODY TO BOT'S TACK WELD CORNERS OF PINT TACK, SOLDER SPLIT SOLDER PIPE TO BOD'S PATEMENT OF EXTENT A WASTEBASKET FABRIC APPROVAL OF BOARD WITHIN SIX HOURS W SATISFACTORY OR UN TC +1/32 TO +1/32 | TE CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BODY ND EXTENT OF ATED WITHIN OF EXPERT RE | F RE<br>DRA<br>ATER | S. TO BE COMPLETED | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>2.09<br>2.10<br>2.11<br>ENT | LAY OUT BENDS, NOTO CUT OUT AND NOTCH BEND TACK, SOLDER BODY TO BOT' TACK WELD CORNERS OF PIT TACK, SOLDER SPLIT SOLDER PIPE TO BOD' TATEMENT OF EXTENT A WASTEBASKET FABRIC APPROVAL OF BOARD WITHIN SIX HOURS W SATISFACTORY OR UN TC +1/32 TO +1/32 TO +1/32 TO +1/32 | CHES, ETC. TO BOTTOM TOM OF PIPE PE PIPE TO BOD Y ND EXTENT OF ATED WITHIN OF EXPERT RE ITH EACH OPE SATISFACTORS | F RE<br>DRA<br>ATER<br>ERAT<br>Y | S. TO BE COMPLETED | ``` () 1.03 CORNICE BRAKE () 1.04 POWER SHEAR () 1.05 SOLDERING EQUIPMENT () 1.06 26-GAUGE GALVANIZED IRON () 1.07 GAS WELDING EQUIPMENT (TABLE T-3C) () 1.08 WELDING HAND TOOLS (TABLE T-3B) ``` GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME ( ) 2.01 FABRICATE A SQUARE, TAPERED WASTEBASKET WITH SPLIT TUBING EDGING AS SPECIFIED IN DRAWING EMPLOYING THE FOLLOWING OPERATIONS: ``` () 2.02 COMPUTE CUTTING SIZE () 2.03 LAY OUT BENDS, NOTCHES, ETC. () 2.04 CUT OUT AND NOTCH () 2.05 BEND () 2.06 TACK, SOLDER BODY TO BOTTOM () 2.07 SOLDER BODY TO BOTTOM () 2.08 TACK WELD CORNERS OF PIPE () 2.09 WELD CORNERS OF PIPE () 2.10 TACK, SOLDER SPLIT PIPE TO BODY () 2.11 SOLDER PIPE TO BODY ``` #### 3.00 EXTENT GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME ( ) 3.01 WASTEBASKET FABRICATED WITHIN DRAWING TOLERANCES TO APPROVAL OF BOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN SIX HOURS WITH EACH OPERATION JUDGED AS SATISFACTORY OR UNSATISFACTORY ``` ( ) 3.02 TO +1/32 ( ) 3.03 TO +1/32 ( ) 3.04 TO +1/32 ( ) 3.05 TO +1/32 ( ) 3.06 IN CORRECT PLACES TO COUNTERACT EXPANSION DUE TO HEAT ( ) 3.07 SMOOTH WITH NO EXCESS ( ) 3.08 IN CORRECT PLACES TO COUNTERACT EXPANSION DUE TO HEAT ( ) 3.09 WELD SMOOTH WITH PROPER PENETRATION ( ) 3.10 IN CORRECT PLACES TO COUNTERACT EXPANSION DUE TO HEAT ( ) 3.11 SMOOTH WITH NO EXCESS ``` 131 | | | | | MISOE NO. | |-----------|----------------|------------------|--------|------------------------| | PROGRAM M | ETALWORKING | DIVISI | ON 04 | SHEETMETAL FABRICATION | | USOE CODE | NO(S) | UNIT | 02 | HOUSEHOLD EQUIPMENT | | | | TERMOB | NO. | 17-037 | | 1.00 COND | ITION | | | | | | | | | | | | | | | | | • | | ~ | ø | | | | | | | | | 2.00 PERE | FORMANCE | | | | | | | | | | | GENI | ERAL STATEMENT | OF PERFORMANCE A | ND RES | SULTING OUTCOME | 3.00 EXTENT | MISOE | NO. | | | | • | | |------------|------------|--------------|-----------------------------------------|-----------------|----------|------------------------| | PROGRAM ME | | METALWORKING | | DIVISIO | N 04 | SHEETMETAL FABRICATION | | | | | υ | UNIT | 02 | HOUSEHOLD EQUIPMENT | | | • | d | <i>₩</i> | TERMOB 1 | NO. | 17-038 | | | | | | | | | | | | * | | | | | | 1.00 | CONI | DITION | | | | | | | ( ) | 1.01 | DIMENSIONED ISOMETR | | | ECTANGULAR TRASHBAG | | | ( ) | | BASIC METALWORKER'S | HAND TOOLS | S (TA | BLE T-3) | | | | | BRAKES<br>POWER SHEAR | | | | | | ( ) | 1.05 | HAND PUNCH<br>26-GAUGE GALVANIZED | T RON | | | | | ( ) | 1.07 | SOLDERING EQUIPMENT | (TABLE T- | 3D) | | | | | - | | ~ | 14 | | | 2.00 | PERF | FORMANC | PE , | | | | | | CENT | DAT CM | ATEMENT OF PERFORMAN | CE AND RESI | ווד.יידו | G OUTCOME | | | () | 2.01 | FABRICATE A TRASHBA TO THE FOLLOWING PR | G HOLDER A | S SPE | CIFIED IN DRAWING | | , | ( ) | | LAY OUT FOR BENDS, | E<br>NOTCHES, E | TC. | | | | ( ) | 2.04 | | | | | | | ( ) | 2.06 | | | | | | | ( ) | 2.07 | SOUDER BOTTOM TO BO | | | | | 3.00 | EXT | ENT | • | | | | | | | | | | | | | | CENT | EDAT CT | PATEMENT OF EXTENT AN | D EXTENT O | F RES | SULTING OUTCOME | | \ | () | 3.01 | | RICATED WI | THIN | DRAWING TOLERANCES | | ì | | | PLETED WITHIN FIVE | HOURS WITH | EACH | | | | | | AS SATISFACTORY OR | UNSATISFAC | TORY | · . | | | | 3.02 | TO +1/32 | | | | | | ( ) | 3.03 | TO $\pm 1/32$ | n. | | v. | | | ( ) | 3.04<br>3.05 | TO <del>-</del> 1/32 | | | | | | ( ) | 3.06<br>3.07 | IN CORRECT PLACES I | | CT E | KPANSION DUE TO HEAT | | | ( <i>)</i> | 3.07 | Discorn mari no bitor | | | | | | | MISOE NO. | |----------------------|------------|------------------------| | PROGRAM METALWORKING | | SHEETMETAL FABRICATION | | USOE CODE NO(S) | UNIT 02 | HOUSEHOLD EQUIFMENT | | | TERMOB NO. | 17-038 | | 1.00 CONDITION | e<br>e | ~<br>4 | | 2.00 PERFORMANCE | | | | | | • | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME · Santa EXTENT 3.00 | PPOGR | AM <u>METALI</u> | WORK ING | <u>.</u> | SHEETMETAL FABRICATION HOUSEHOLD EQUIPMENT | |-----------|------------------|---------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------------------------| | 4<br>9 | ٠ | | TERMOB NO. | 17-039 | | | | | | | | 1.00 | CONDITION | | | | | | ( ) 1.0 | 1 DIMENSIONED ISOMET:<br>GARDEN HOSE BRACKE | RIC DRAWING OF C | CURVED, WALL MOUNTING, | | 1. 2 | () 1.0 | 2 BASIC METALWORKER' | S HAND TOOLS (TA | ABLE T-3) | | | ( ) 1.0 | 3 SLIP ROLLS<br>4 THICK EDGE ROTARY | MACHINE | | | | () 1.0 | 5 HAND CORNICE BRAKE | | | | | () 1.0 | 6 DRILL PRESS | TRON | ķ | | | () 1.0 | 7 18-GAUGE GALVANIZE<br>8 3/16 x 3/4 HOT ROL | L FLAT BAR | | | | () 1.0 | 9 ASSORTED BOLTS & N | UTS | | | 2.00 | GENERAL ( ) 2.0 | STATEMENT OF PERFORMA 1 FABRICATE A GARDEN DRAWING EMPLOYING | HOSE BRACKET AS | S SPECIFIED IN | | * | ( ) 2 0 | 2 COMPUTE CUTTING SI | . ZF | | | | () 2.0 | 3 LAY OUT FOR BENDS, | BEADS, AND NOT | CHES | | <b>\-</b> | () 2.0 | 4 CUT OUT AND NOTCH | | | | | () 2.0 | | | | | .⊋ | () 2.0 | | R HOLES AND BEN | DS | | | () 2.0 | _ | | • | | | () 2.0 | | | | | | ( ) | | | t · | | 3:00 | EXTENT | | | | | | | | | CHI MING OUMGOME | | | GENERAL ( ) 3.0 | ANCES TO APPROVAL | ET FABRICATED WI<br>OF BOARD OF EXP<br>THREE AND ONE-HA | THIN DRAWING TOLER-<br>ERT RATERS. TO BE<br>LF HOURS WITH EACH | | | | OPERATION JUDGED A | AS SATISFACTORY | OR UNSATISFACTORY | ERIC Full Text Provided by ERIC TO +1/32 TO +1/32 TO +1/32 TO +1/32 TO +1/32 TO +1/32 3.02 3.03 3.04 3.05 3.06 3.07 MISOE NO. ``` () 1.02 BASIC METALWORKER'S HAND TOOLS (TABLE T-3) () 1.03 SLIP ROLLS () 1.04 THICK EDGE ROTARY MACHINE () 1.05 HAND CORNICE BRAKE () 1.06 DRILL PRESS () 1.07 18-GAUGE GALVANIZED IRON () 1.08 3/16 x 3/4 HOT ROLL FLAT BAR () 1.09 ASSORTED BOLTS & NUTS ``` GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME ( ) 2.01 FABRICATE A GARDEN HOSE BRACKET AS SPECIFIED IN DRAWING EMPLOYING THE FOLLOWING PROCEDURE: ``` () 2.02 COMPUTE CUTTING SIZE () 2.03 LAY OUT FOR BENDS, BEADS, AND NOTCHES () 2.04 CUT OUT AND NOTCH () 2.05 TURN BEADS () 2.06 BEND FLANGE () 2.07 LAYOUT FLAT BAR FOR HOLES AND BENDS () 2.08 DRILL () 2.09 BEND () 2.10 ASSEMBLE ``` #### 3.00 EXTENT GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME ( ) 3.01 GARDEN HOSE BRACKET FABRICATED WITHIN DRAWING TOLER-ANCES TO APPROVAL OF BOARD OF EXPERT RATECS. TO BE COMPLETED WITHIN THREE AND ONE-HALF HOURS WITH EACH OPERATION JUDGED AS SATISFACTORY OR UNSATISFACTORY ``` () 3.02 TO \pm 1/32 () 3.03 TO \pm 1/32 () 3.04 TO \pm 1/32 () 3.05 TO \pm 1/32 () 3.06 TO \pm 1/32 () 3.07 TO \pm 1/32 () 3.08 TO \pm 1/32 () 3.09 TO \pm 1/32 () 3.09 TO \pm 1/32 () 3.10 FLAT BAR PROPERLY AND FIRMLY ALIGNED TO BODY ``` | | *. | MIDOD NO. | |----------------------|-------------|------------------------| | PROGRAM METALWORKING | DIVISION 04 | SHEETMETAL FABRICATION | | USOE CODE NO(S) | UNIT 02 | HOUSEHOLD EQUIPMENT | | | TERMOB NO. | 17-039 | | | | • | | 1 00 000077701 | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO | | | | .* | | |---------------|--------------|--------|------------------------------------------------|------------|-------|------------------------| | PROGRA | AM <u>ME</u> | TALWC | DRKING | DIVISION | 04 | SHEETMETAL FABRICATION | | | : | | | UNIT | 02 | HOUSEHOLD EQUIPMENT | | | , . | | | TERMOB N | O | 17-040 | | * | | - | | | | | | 1.00 | CONDIT | ION | | • ' | | | | | ( ) 1 | .01 , | DIMENSIONED ISOMETRIC<br>STOOL WITH FLOOR TO F | DRAWING | OF W | ROUGHT IRON STEP | | × | () 1 | 03 | BASIC METALWORKER'S F<br>GAS WELDING EQUIPMENT | IAND TOOLS | 5 (TA | ABLE T-3) | | | () 1 | .05 | ANGLE IRON<br>HOT ROLL ROD<br>PERFORATED STEEL | | | | | | | | SPOT WELDING MACHINE | | | | | 2.00 | PERFOR | MANCI | <b>3</b> | | | | | | | | | | | | | , | GENERA | L ST | ATEMENT OF PERFORMANCE | E AND RESU | JLTI | NG OUTCOME | | - | | 2.01 | FABRICATE A WROUGHT DRAWING EMPLOYING THE | RON STEP | STO | L AS SPECIFIED IN | | · ' | • • | 2.02 | COMPUTE CUTTING SIZE | | | | | | () 2 | | WELD ANGLE IRON | STEEL TO | ANG | LE IRON FRAME | | | () 2 | 2.06 | | \$ | | | | | | | | | | | | 3.00 | EXTENT | t. | | | | | | * . | GENERA | AI. ST | ATEMENT OF EXTENT AND | EXTENT O | F RES | SULTING OUTCOME | | $v_{\varphi}$ | · | 3.01 | WROUGHT IRON STEP STO<br>TOLERANCES TO APPROVE | OOL FABRI | CATE | D WITHIN DRAWING | | ž | | | BE COMPLETED WITHIN DUDGED AS SATISFACTO | FOUR HOUR | S WI | TH EACH OPERATION | | | () | | TO <u>+</u> 1/32 | | | | | | | 3.04 | TO $\frac{1}{1}$ 32 WELD SMOOTH WITH PRO | PER PENET | RATI | ON - | | * | ( ) : | 3.05 | PROPERLY ALIGNED WIT WELD SMOOTH WITH PRO | PER PENET | RATI | MATERIAL<br>ON | | | • • | 3.07 | ALL WELDS AND SHARP | EDGES SMO | ОТН | | | | | | 4 | | | | | PROGRAM METALWORKING | DIVISION 04 | SHEETMETAL FABRICATION | |----------------------|----------------|---------------------------------------| | USOE CODE NO(S) | UNIT 02 | HOUSEHOLD EQUIPMENT | | * | TERMOB NO. | 17-040 | | | | , , , , , , , , , , , , , , , , , , , | | 1.00 CONDITION | و انت.<br>محمد | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | MISOE | NO | | | | A STATE OF THE STA | |-------|----------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|-----------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | PROGR | AM NA | METALWO | ORKING | DIVISION 04 | SHEETMETAL FARRICATION | | | | | | UNIT 02 | HOUSEHOLD EQUIPMENT | | | - | ~ | | TERMOB NO. | 17-041 | | 1.00 | CONDI | TION | • | | | | ماند | ( ) | | DIMENSIONED ISOMET<br>RECTANGULAR MAIL E<br>BASIC METALWORKER | BOX | WALL TYPE TAPERING | | | ( ) | 1.03<br>1.04<br>1.05<br>1.06 | SHEAR SLIP ROLL CORNICE BRAKE DRILL PRESS SPOT WELDING MACHI | | | | 2.00 | PERF | ORMANC | E å | | <u>.</u> | | | GENE: | RAL ST | ATEMENT OF PERFORMATE A MAIL INTO THE FOLLOWING OPER | BOX AS SPECIFIE | ING OUTCOME D IN DRAWING EMPLOYING | | | ( )<br>( )<br>( )<br>( )<br>( )<br>( ) | 2.04<br>2.05<br>2.06<br>2.07<br>2.08 | LAY OUT FOR BENDS,<br>CUT AND NOTCH<br>DRILL<br>BEND<br>FORM<br>SPOT WELD SEAMS<br>INSTALL PIVOT HING | , HOLES, NOTCHE | 5 | | 3.00 | EXTE | NT | | | <u>-</u> | | | GENE ( ) | RAL ST | APPROVAL OF BOARD | CATED WITHIN DR<br>OF EXPERT RATE<br>ONE-HALF HOURS | AWING TOLERANCES TO<br>RS. TO BE COMPLETED<br>WITH EACH OPERATION | | ERIC | | 3.02<br>3.03<br>3.04<br>3.05<br>3.06<br>3.07<br>3.08<br>3.09<br>3.10 | WITHOUT BUCKLING ALIGNED AND OPERA | MATERIAL<br>TING PROPERLY | 140 | | | | | | | | MISOE NO | | |--------|-----------|-----------|-------------|------------|-----|-----------------------|---| | | | | V | | | | | | PROGRA | M METAL | WORKING | | DIVISION | 04 | SHEETMETAL FABRICATIO | N | | USOE C | CODE NO(S | ) | 4., | UNIT | 02 | HOUSEHOLD EQUIPMENT | | | | | | <del></del> | TERMOB N | 0. | 17-041 | · | | | | | | | | | | | | | | | | | | | | 1.00 | CONDITIO | N | | | | | | | | | ÷ | | | | - | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 2.00 | PERFORMA | NCE | | | | 1 | | | | | | | | | | | | | | | | | | | | | | GENERAL | STATEMENT | OF PERFO | RMANCE AND | RES | ULTING OUTCOME | | | | | | - | • | | | | | | | * · · · | | | | | | | | | | | | | | | | | | | | | , | | | | | | | , 44 | | N. | | | | | | | | | | | | | | | | | | | | | GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME 3.00 EXTENT | MISOE | NO | | | | | | |--------|----------------------------------|----------------------|----------------------------------------------------------------------------------------------------------------------------|------------------------------------|---------------------------|------------------------------------------| | PROGRA | AM <u>M</u> E | TALWO | RKING | DIVISIO | N 04 | SHEETMETAL FABRICATION | | | | | | UNIT | 03 | PRECISION SHEETMETAL | | | | | · | TERMOB | NO. | 17-042 | | 1.00 | CONDIT | ION | | | | | | | ( ) 1<br>( ) 1<br>( ) 1<br>( ) 1 | .02 | BLUEPRINT OF CHASSIS ROUND HOLES BASIC METALWORKER'S DRILL PRESS 16-GAUGE STAINLESS S POWER SHEAR PUNCH PRESS DIAL CALIPER | HAND TOO | | SERIES OF SQUARE AND | | 2.00 | PERFOR | RMANCE | | \$ | | | | ٠ | GENERA<br>( ) · 2 | 2.01 | TEMENT OF PERFORMANCE FABRICATE CHASSIS CONTROLLOW | OVER AS S | PECIF | IED IN BLOEDKINI | | | () | 2.03 | COMPUTE CUTTING SIZE<br>CUT<br>MACHINE ALL HOLES | <b>E</b> | • | | | 3.00 | EXTEN | r | | | | | | i | | AL STA | ATEMENT OF EXTENT AND CHASSIS COVER IS FAITO APPROVAL OF BOARD PLETED WITHIN FIVE AS SATISFACTORY OR | BRICATED<br>D OF EXPI<br>HOURS WIT | WITH:<br>ERT RA<br>PH EAC | ATERS. TO BE COM-<br>CH OPERATION JUDGED | | | ( ) | 3.02<br>3.03<br>3.04 | TO +.005<br>TO +.005<br>TO +.005 | 142 | | | | | • | | MISOF NO. | | |--------------------------|--------------|-----|-----------------------|----| | | | | | • | | PROGRAM METALWORKING | DIVISION | 04 | SHEETMETAL FABRICATIO | )N | | USOE CODE NO(S) | UNIT | 03 | PRECISION SHEETMETAL | | | | TERMOB NO | • | 17-042 | | | | | | | | | 1.00 CONDITION | | | | | | | | | | | | , | | | - | | | • | | | | | | | | | | | | | | | | | | | | | | | | 2.00 PERFORMANCE | | | | • | | , | | | | | | | | 220 | THE MENT OF THE COMP | | | GENERAL STATEMENT OF PER | FORMANCE AND | RES | OLTING OUTCOME | | | | | | | | | | | | | | | | | | | | | | | | | | | 3.00 EXTENT | | | | | | MISOE | NO. | | | | | | |---------|-----------------------|----------------------------------------------|----------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|-----------------------|---------------------------------------------------------| | PROGRAM | | METALW | ORKING | DĪVISION | N 04 | SHEETMETAL FARRICATION | | Ŧ | _ | | | UNIT | 03 | PRECISION SHEETMETAL | | ÷ | | | | TERMOB 1 | NO. | 17-043 | | 1.00 | CON | DITION | | | • | | | | ( )<br>/ ( )<br>/ ( ) | 1.03<br>1.04<br>1.05<br>1.06 | BLUEPRINT OF HAT S ROUND HOLES AND A BASIC METALWORKER' DRILL PRESS 16-GAUGE STAINLESS BRAKES POWER SHEAR FORMING MACHINES | SLOT<br>S HAND TOOL | | • | | 2.00 | PER | FORMANC | <b>E</b> | | | | | | GEN ( ) | ERAL ST | ATEMENT OF PERFORMA FABRICATE HAT SECT PRINT EMPLOYING TH | ION CHANNEL | AS | SPECIFIED IN BLUE- | | | () | 2.03<br>2.04<br>2.05 | PUNCH HOLES<br>DRILL HOLES | | | | | 3.00 | EXT | ENT | | | | | | 7 | GEN ( | ERAL ST | ATEMENT OF EXTENT A HAT SECTION CHANNE TOLERANCES TO APPR BE COMPLETED WITHI JUDGED AS SATISFAC | L IS FABRIC<br>OVAL OF BOA<br>N FIVE HOUR | ATED<br>RD O<br>RS WI | WITHIN BLUEPRINT OF EXPERT RATERS. TO TH EACH OPERATION | | | ()()()() | 3.02<br>3.03<br>3.04<br>3.05<br>3.06<br>3.07 | TO +.001<br>TO +.001<br>TO +.005<br>TO +.001<br>TO +.005<br>TO +1/40 | | | | | | | MISOE NO. | |----------------------|-------------|------------------------| | PROGRAM METALWORKING | DIVISION 04 | SHEETMETAL FABRICATION | | USOE CODE NO(S) | UNIT 03 | PRECISION SHEETMETAL | | | TERMOB NO. | 17-043 | | 1.00 CONDITION | · | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | , 100 O 1 0 | AM META | LWOR | KING | DIVISION 04 | SHEETMETAL FABRICATION | |-------------|-------------------------------------------------------------|----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|--------------------------------------------------------| | | | | | UNIT 94 | HEATING AND VENTILATIO | | t | | | | TERMOB NO. | 17-044 | | 1.00 | CONDITI | ON | | Ų. | | | | () 1. | .01 | PATTERN OF CURVED OFF PROFILE | | | | | () 1. | .02 | BLUEPRINT OF CURVED OF PROFILE | | | | | () 1. | .03 | BASIC METALWORKER'S H | AND TOOLS ( | TABLE T-3) | | | () 1. | .04 | BRAKES | | | | | () 1. | .05 | ROLL FORMING MACHINE | ŧ | | | | | | POWER SHEAR | | 1 | | | | | BURRING MACHINE | \$ | | | | () 1. | .08 | BENCH STAKES | | | | | () 1. | .09 | TURNING MACHINE | | | | | ( ) 1. | .10 | GROOVER | | | | | () 1. | .11 | 22-GAUGE GALVANIZED I | RON | | | | ( ) 1. | .12 | LOCK FORMING MACHINE | | | | | | | 0 | | | | | | L ST | ATEMENT OF PERFORMANCE<br>FABRICATE A CURVED OF<br>PRINT EMPLOYING THE F | FSET DUCT A | S SEECTLIED IN RPOF- | | | ( ) 2 | .01 | PRINT EMPLOYING THE F | FSET DUCT A | S SEECTLIED IN RPOF- | | | () 2 | .02 | PRINT EMPLOYING THE F | FSET DUCT A | S SEECTLIED IN RPOF. | | | () 2 | .02 | PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT | FSET DUCT A | S SEECTLIED IN BROK- | | | () 2 () 2 () 2 | .01<br>.02<br>.03<br>.04 | PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT BEND | FSET DUCT A | S SEECTLIED IN BROK- | | | ( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2 | .01<br>.02<br>.03<br>.04 | PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT BEND SHAPE | FSET DUCT A | S SEECTLIED IN RPOF. | | | ( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2 | .02<br>.03<br>.04<br>.05 | PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT BEND SHAPE CURVE | FSET DUCT A | S SEECTLIED IN RPOF. | | | () 2<br>() 2<br>() 2<br>() 2<br>() 2<br>() 2<br>() 2 | .02<br>.03<br>.04<br>.05<br>.06 | PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT BEND SHAPE | FSET DUCT A | S SEECTLIED IN BLOE- | | | () 2<br>() 2<br>() 2<br>() 2<br>() 2<br>() 2<br>() 2 | .02<br>.03<br>.04<br>.05 | PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT BEND SHAPE CURVE ASSEMBLE | FSET DUCT A | S SEECTHIED IN BLOE- | | 3.00 | ( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2 | .02<br>.03<br>.04<br>.05<br>.06 | PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT BEND SHAPE CURVE ASSEMBLE | FSET DUCT A | S SEECTHIED IN BUOF- | | 3.00 | () 2<br>() 2<br>() 2<br>() 2<br>() 2<br>() 2<br>() 2 | .02<br>.03<br>.04<br>.05<br>.06<br>.07 | PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT BEND SHAPE CURVE ASSEMBLE FINISH | FSET DUCT A | S SPECIFIED IN BLUE- ERATIONS: | | 3.00 | ( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2 | .02<br>.03<br>.04<br>.05<br>.06<br>.07 | FABRICATE A CURVED OF PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT BEND SHAPE CURVE ASSEMBLE FINISH ATEMENT OF EXTENT AND CURVED OFFSET DUCT IS | EXTENT OF R | ESULTING OUTCOME WITHIN BLUEPRINT | | 3.00 | ( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2<br>( ) 2 | .02<br>.03<br>.04<br>.05<br>.06<br>.07 | PRINT EMPLOYING THE F COMPUTE CUTTING SIZE CUT BEND SHAPE CURVE ASSEMBLE FINISH | EXTENT OF RESTAUR OF BOARD | ESULTING OUTCOME WITHIN BLUEPRINT OF EXPERT RATERS. TO | JUDGED AS SATISFACTORY OR UNSATISFACTORY ERIC Full fext Provided by ERIC ( ) 3.02 TO $\pm 1/32$ ( ) 3.03 TO $\pm 1/32$ ( ) 3.04 TO $\pm 1/32$ () 3.04 TO $\pm 1/32$ () 3.05 EDGES STRAIGHT WITH NO BOW | ( ) | 1.02 | BLUEPRINT OF CURVED OFFSET DUCT HAVING RECTANGULAR | |------|------|----------------------------------------------------| | | | PROFILE | | ( ) | 1.03 | BASIC METALWORKER'S HAND TOOLS (TABLE T-3) | | ( ) | 1.04 | BRAKES | | ( ) | 1.05 | ROLL FORMING MACHINE | | .( ) | 1.06 | POWER SHEAR | | ( ) | 1.07 | BURRING MACHINE | | ( ) | 1.08 | BENCH STAKES | | ( ) | 1.09 | TURNING MACHINE | | ( ) | 1.10 | GROOVER | | ( ) | 1.11 | 22-GAUGE GALVANIZED IRON | | ( ) | 1.12 | LOCK FORMING MACHINE | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME ( ) 2.01 FABRICATE A CURVED OFFSET DUCT AS SPECIFIED IN BLUE-PRINT EMPLOYING THE FOLLOWING OPERATIONS: ( ) 2.02 COMPUTE CUTTING SIZE ( ) 2.03 CUT ( ) 2.04 BEND ( ) 2.05 SHAPE ( ) 2.06 CURVE ( ) 2.07 ASSEMBLE ( ) 2.08 FINISH #### 3.00 EXTENT GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME ( ) 3.01 CURVED OFFSET DUCT IS FABRICATED WITHIN BLUEPRINT TOLERANCES TO APPROVAL OF BOARD OF EXPERT RATERS. TO BE COMPLETED WITHIN FIVE HOURS WITH EACH OPERATION JUDGED AS SATISFACTORY OR UNSATISFACTORY () 3.02 TO +1/32 () 3.03 TO +1/32 () 3.04 TO +1/32 () 3.05 EDGES STRAIGHT WITH NO BOW () 3.06 EDGES STRAIGHT WITH NO BOW () 3.07 TO +1/32 () 3.08 ALL SHARP EDGES SMOOTH 147 | | | MISON NO. | |----------------------|-------------|-------------------------| | PROGRAM METALWORKING | DIVISION 04 | SHEETMETAL FABRICATION | | USOE CODE NO(S) | UNIT 04 | HEATING AND VENTILATION | | | TERMOB NO. | 17-044 | | | * | | | 1.00 CONDITION | | | | | | | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | PROGRA | MN | METALW | ORKING | | DIVISIO | ON 04 | SHEETM | ETAL F | PABRICA | IOI | |------------|---------------------------------|------------------------------------------------------------------------------|--------------------------------------------------------------------------------|---------------------------------------------|-------------------------------------|----------------|-------------------------|---------------------|-----------------------------------|-----| | | | | | | UNIT | 04 | HEATIN | G AND | VENTIL | TI | | - | | | | | TERMOB | No. | 17-045 | | | | | | | | | λ. | | | | • | | | | 1.00 | CONDI | TION | | | | | | | , | | | | () | 1.02<br>1.03<br>1.04<br>1.05<br>1.06<br>1.07<br>1.08<br>1.09<br>1.10<br>1.11 | ELBOW EDGIN | OF DUCT WILL WORKER'S CHINE CS CHINE ACHINE | TH SQUAR<br>HAND TOO | E TO | SQUARE | TAPER | | | | | ( ) | 1.13 | 22-GAUGE GA | ALVANIZED | IRON | | | | | | | 2.00 | PERF | ORMANC | E | | | | o | | к | | | <b>-</b> - | | | | | | <del></del> - | | * | | _ | | · 1 | | | | | | | | | | | | | GENE | | ATEMENT OF P | ERFORMANC | E AND RE | SULTI | NG OUTC | OME<br>TO A C | CDECTET. | ED. | | | ( ) | RAL ST | | SQUARE 1 | O SQUARE | TAPE | RED DUC | T AS | SPECIFI | ED | | | ( )<br>( )<br>( )<br>( )<br>( ) | | FABRICATE A | A SQUARE 1 | O SQUARE | TAPE | RED DUC | T AS | SPECIFI | ED | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07 | FABRICATE A IN BLUEPRIM COMPUTE CUT CUT BEND SHAPE ASSEMBLE | A SQUARE 1 | O SQUARE | TAPE | RED DUC | T AS | SPECIFI | ED | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07 | FABRICATE A IN BLUEPRIM COMPUTE CUT CUT BEND SHAPE ASSEMBLE | A SQUARE 1 | O SQUARE | TAPE | RED DUC | T AS | SPECIFI | ED | | 3.00 | ( ) ( ) ( ) ( ) ( ) | 2.01<br>2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07 | FABRICATE A IN BLUEPRIM COMPUTE CUT CUT BEND SHAPE ASSEMBLE FINISH | A SQUARE TO THE MPLOY I | O SQUARE ING THE F | OLLOW<br>OF RE | SULTING | T AS SERATION | OME | ED | | Γ | ( ) ( ) ( ) ( ) ( ) | 2.01<br>2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07 | COMPUTE CUT CUT BEND SHAPE ASSEMBLE FINISH ATEMENT OF E SQUARE TO S BLUEPRINT | EXTENT AND COLUMN TO BE COMPI | D EXTENT PERED DUC TO APPELETED WIT | OF RECT IS | SULTING FABRICA OF BOAR | T AS S RATION OUTCO | OME<br>ITHIN<br>EXFERT<br>TH EACH | | | | | MISOE NO | |----------------------|-------------|-------------------------| | PROGRAM METALWORKING | DIVISION 04 | SHEETMETAL FABRICATION | | USOE CODE NO(S) | UNIT 04 | HEATING AND VENTILATION | | | TERMOB NO. | 17-045 | | • | | | | 1 00 CONDITTON | | ů. | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT | | | | DIVISION 04 | SHEETMETAL FABRICATION | |--------|---------------------------------------------------------------|--------------------------------------------------------------------------------------|-----------------------------------|---------------------------------------------------------------------| | PROGRA | AM METALWQ | RKING | | | | | | | UNIT 04 | HEATING AND VENTILATION | | | | | TERMOB NO. | 17-046 | | 1.00 | CONDITION | | | d. | | • | () 1.02<br>() 1.03<br>() 1.04<br>() 1.05<br>() 1.06 | PATTERN OF ONE-PIBLUEPRINT OF ONE-BASIC METALWORKER BRAKES POWER SHEAR BENCH STAKES | PIECE DUCT | ABLE T-3) | | | () 1.08 | BAR FOLDER<br>GROOVER<br>22-GAUGE GALVANI | ZED IRON | | | 2.00 | PERFORMANC | Ç<br>E | | <u>-</u> | | ' | | | | | | - | GENERAL ST | FABRICATE A ONE- | PIECE DUCT AS SPI | ECIFIED IN BLUEPRING | | | | | | | | | () 2.03<br>() 2.04 | COMPUTE CUTTING S CUT BEND SHAPE ASSEMBLE FINISH | SIZE | | | 3.00 | () 2.03<br>() 2.04<br>() 2.05<br>() 2.06 | CUT<br>BEND<br>SHAPE<br>ASSEMBLE | SIZE | | | 3.00 | () 2.03<br>() 2.04<br>() 2.05<br>() 2.06<br>() 2.07<br>EXTENT | CUT BEND SHAPE ASSEMBLE FINISH CATEMENT OF EXTENT ONE-PIECE DUCT I ANCES TO APPROVA | AND EXTENT OF RIS FABRICATED WITH | HIN BLUEPRINT TOLER-<br>PERT RATERS. TO BE<br>EACH OPERATION JUDGED | | | | MISOE NO. | |--------------------------|-------------------|-------------------------| | PROGRAM METALWORKING | DIVISION 04 | SHEETMETAL FABRICATION | | USOE CODE NO(S) | UNIT 04 | HEATING AND VENTILATION | | | TERMOB NO. | 17-046 | | | | | | 1.00 CONDITION | | | | • | ٠ | | | | | | | ¥ | | | | | | | | | | | | | | | | 2.00 PERFORMANCE | | | | | | | | GENERAL STATEMENT OF PER | RFORMANCE AND RES | SULTING OUTCOME | | | | | | | | | | | | | | | | | | F | | | | | | | GENERAL STATEMENT OF EXTENT AND EXTENT OF RESULTING OUTCOME 3.00 EXTENT | MISOE | NO. | <del></del> | | <b>L</b> | | | |--------|---------------------|----------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|--------------------|-------------------------| | PROGRA | AM MI | ETALWOI | RKING | DIVISION | 04 | SHEETMETAL FABRICATION | | | <del></del> | | | UNIT | 04 | HEATING AND VENTILATION | | | | | | TERMOB NO | ٥. | 17-047 | | | | | e e e e e e e e e e e e e e e e e e e | | | | | 1.00 | COND | ITION | | | | | | _ | ( ) ( ) ( ) ( ) | 1.02<br>1.03<br>1.04<br>1.05<br>1.06<br>1.07 | PATTERN OF TWISTED, ( BLUEPRINT OF TWISTED BASIC METALWORKER'S BRAKES POWER SHEAR BENCH STAKES BAR FOLDER GROOVER 22-GAUGE GALVANIZED | , QUARTER HAND TOOLS | TURN | RECTANGULAR DUCT | | 2.00 | PERF | ORMANC | E | | | | | | GENE | RAL ST<br>2.01 | ATEMENT OF PERFORMANC<br>FABRICATE A TWISTED,<br>SPECIFIED IN BLUEPRI<br>TIONS: | OHARTER T | וויRN | RECTANGULAR DUCT AS I | | | ( ) ( ) ( ) ( ) ( ) | 2.03<br>2.04<br>2.05<br>2.06 | | | | | | 3.00 | ЕХТІ | ENT | | | | | | | GENI | ERAL ST | TATEMENT OF EXTENT AND TWISTED, QUARTER TURN WITHIN BLUEPRINT TOI EXPERT RATERS. TO EACH OPERATION JUDGE TORY | RN RECTANGU<br>LERANCES TO<br>BE COMPLETI | JLAR<br>DAP<br>EDW | PROVAL OF BOARD OF | | | ( ) ( ) ( ) ( ) | 3.02<br>3.03<br>3.04<br>3.05<br>3.06<br>3.07 | TO $\pm 1/32$<br>TO $\pm 1/32$<br>EDGES STRAIGHT WITH<br>TO $\pm 1/32$ | | | • | | | MISOE NO. | | |-------------------------|----------------------------|-----------| | PROGRAM METALWORKING | DIVISION 04 SHEETMETAL FAB | RICATION | | USOE CODE NO(S) | UNIT 04 HEATING AND VE | NTILATION | | | TERMOB NO. 17-047 | | | 1.00 CONDITION | • | | | | | | | | | | | | | | | 2.00 PERFORMANCE | | | | GENERAL STATEMENT OF PE | RESULTING OUTCOME | | | | | | | \$ | | | | | | | | 3.00 EXTENT | | | | PROGRA | M ME | ምልተ <i>ጨ</i> ሶ፤ | RKTNG | | DIVISIO | ON 04 | SHEETMETAL FABRICATION | |--------|---------------------------------|--------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|--------------------------------------------------------------|----------|-------------------------------------------------------------------------------| | PROGRA | <u> </u> | | MING | | UNIT | | HEATING AND VENTILATION | | | | | | | | NO | 17-048 | | | | | | • | ILIMOD | | | | ; | | · | | · | | | | | 1.00 | | | | aces Nati | an notin | TE OF | FSFT DICT | | | ( ) | 1.02 | PATTERN OF RIBLUEPRINT OF | RECTANG | JLAR, DO | UBLE | OFFSET DUCT | | | | | BASIC METALWO | ORKER'S | HAND TOO | LS (T | ABLE T-3) | | | ( ) | 1.05 | ROLL FORMING<br>POWER SHEAR | MACHINE | | | | | | ( ) | 1.07 | BURRING MACH | INE | | | | | | | | BENCH STAKES<br>BAR FOLDER | N | | | | | 3 | ( ) | 1.10 | GROO <b>V</b> ER | UNNTOED. | TDON | | | | | ( ) | 1.11 | 22-GAUGE GAL | VANIZED | IRON | | | | 2 00 | DERF | ORMANC | E | | | | | | 2.00 | FERG | Oldmine | | | | | | | 1 | | <del></del> | | | | | | | | | | | | | m - | TYC OUDCOME | | - | | | ATEMENT OF PE | RECTANGU | LAR, DOU | JBLE ( | OFFSET DUCT AS SPECIFIE | | - | | RAL ST | FARRICATE A | RECTANGU | LAR, DOU | JBLE ( | ING OUTCOME OFFSET DUCT AS SPECIFIE WING OPERATIONS: | | | ( ) | 2.01 | FABRICATE A<br>IN BLUEPRINT | RECTANGU<br>EMPLOYI | LAR, DOU | JBLE ( | OFFSET DUCT AS SPECIFIE | | | () | 2.01<br>2.02<br>2.03 | FABRICATE A IN BLUEPRINT COMPUTE CUTT | RECTANGU<br>EMPLOYI | LAR, DOU | JBLE ( | OFFSET DUCT AS SPECIFIE | | | () | 2.02<br>2.03<br>2.04 | FABRICATE A IN BLUEPRINT COMPUTE CUTT CUT BEND | RECTANGU<br>EMPLOYI | LAR, DOU | JBLE ( | OFFSET DUCT AS SPECIFIE | | | () | 2.02<br>2.03<br>2.04<br>2.05<br>2.06 | FABRICATE A IN BLUEPRINT COMPUTE CUTT CUT BEND SHAPE CURVE | RECTANGU<br>EMPLOYI | LAR, DOU | JBLE ( | OFFSET DUCT AS SPECIFIE | | | () | 2.02<br>2.03<br>2.04<br>2.05<br>2.06 | FABRICATE A IN BLUEPRINT COMPUTE CUTT CUT BEND SHAPE | RECTANGU<br>EMPLOYI | LAR, DOU | JBLE ( | OFFSET DUCT AS SPECIFIE | | | () | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07 | FABRICATE A IN BLUEPRINT COMPUTE CUTT CUT BEND SHAPE CURVE ASSEMBLE | RECTANGU<br>EMPLOYI | LAR, DOU | JBLE ( | OFFSET DUCT AS SPECIFIE | | 3.00 | () | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | FABRICATE A IN BLUEPRINT COMPUTE CUTT CUT BEND SHAPE CURVE ASSEMBLE | RECTANGU<br>EMPLOYI | LAR, DOU | JBLE C | OFFSET DUCT AS SPECIFIE | | 3.00 | ( )<br>( )<br>( )<br>( )<br>( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | FABRICATE A IN BLUEPRINT COMPUTE CUTT CUT BEND SHAPE CURVE ASSEMBLE | RECTANGU<br>EMPLOYI | LAR, DOU | JBLE ( | OFFSET DUCT AS SPECIFIE | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | FABRICATE A IN BLUEPRINT COMPUTE CUTT CUT BEND SHAPE CURVE ASSEMBLE FINISH | RECTANGU EMPLOYI ING SIZE | LAR, DOUNG THE F | OF R | ESULTING OUTCOME | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | FABRICATE A IN BLUEPRINT COMPUTE CUTT BEND SHAPE CURVE ASSEMBLE FINISH CATEMENT OF EX | EMPLOYI ING SIZE TENT AND DOUBLE | EXTENT | OF R | ESULTING OUTCOME IS FABRICATED WITHIN | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | CATEMENT OF EXTERS. TO | EMPLOYI ING SIZE TENT ANI DOUBLE LERANCES BE COMPI | LAR, DOUNG THE FOR STATE OF STO APPLICATED WITH | OF ROVAL | ESULTING OUTCOME IS FABRICATED WITHIN OF BOARD OF EXPERT FIVE HOURS WITH EACH | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | CATEMENT OF EXTERS. TO | EMPLOYI ING SIZE TENT ANI DOUBLE LERANCES BE COMPI | LAR, DOUNG THE FOR STATE OF STO APPLICATED WITH | OF ROVAL | ESULTING OUTCOME IS FABRICATED WITHIN OF BOARD OF EXPERT | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | CATEMENT OF EXTERES. TO OPERATION JU | EMPLOYI ING SIZE TENT ANI DOUBLE LERANCES BE COMPI | LAR, DOUNG THE FOR STATE OF STO APPLICATED WITH | OF ROVAL | ESULTING OUTCOME IS FABRICATED WITHIN OF BOARD OF EXPERT FIVE HOURS WITH EACH | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08 | COMPUTE CUTT CUT BEND SHAPE CURVE ASSEMBLE FINISH CATEMENT OF EXTERMENT TO RATERS. TO OPERATION JU TO +1/32 TO +1/32 | EMPLOYI ING SIZE TENT ANI DOUBLE LERANCES BE COMPI | LAR, DOUNG THE FOR STATE OF STO APPLICATED WITH | OF ROVAL | ESULTING OUTCOME IS FABRICATED WITHIN OF BOARD OF EXPERT FIVE HOURS WITH EACH | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>3.01 | COMPUTE CUTT CUT BEND SHAPE CURVE ASSEMBLE FINISH CATEMENT OF EXTERMENT TO RATERS. TO OPERATION JU TO +1/32 TO +1/32 TO +1/32 TO +1/32 | EMPLOYI ING SIZE TENT AND DOUBLE DLERANCES BE COMPI DOGED AS | EXTENT OFFSET S TO APPE | OF ROVAL | ESULTING OUTCOME IS FABRICATED WITHIN OF BOARD OF EXPERT FIVE HOURS WITH EACH | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>3.01<br>3.01<br>3.02<br>3.03<br>3.04<br>3.05<br>3.06 | COMPUTE CUTT CUT BEND SHAPE CURVE ASSEMBLE FINISH CATEMENT OF EX RECTANGULAR, BLUEPRINT TO RATERS. TO OPERATION JU TO +1/32 TO +1/32 TO +1/32 EDGES STRAIC EDGES STRAIC | EMPLOYI ING SIZE TENT AND DOUBLE LERANCES BE COMPI IDGED AS | DEXTENT OFFSET IS STO APPI SATISFA | OF ROVAL | ESULTING OUTCOME IS FABRICATED WITHIN OF BOARD OF EXPERT FIVE HOURS WITH EACH | | 3.00 | ( ) ( ) ( ) ( ) ( ) ( ) | 2.02<br>2.03<br>2.04<br>2.05<br>2.06<br>2.07<br>2.08<br>3.01<br>3.01 | COMPUTE CUTT CUT BEND SHAPE CURVE ASSEMBLE FINISH CATEMENT OF EX RECTANGULAR, BLUEPRINT TO RATERS. TO OPERATION JU TO +1/32 TO +1/32 TO +1/32 EDGES STRAIC EDGES STRAIC | EMPLOYI ING SIZE ING SIZE TENT AND DOUBLE LERANCES BE COMPI JDGED AS GHT WITH | DEXTENT OFFSET IS STO APPI SETED WI'S SATISFA NO BOW NO BOW | OF ROVAL | ESULTING OUTCOME IS FABRICATED WITHIN OF BOARD OF EXPERT FIVE HOURS WITH EACH | | | | MISOE NO. | |----------------------|-------------|---------------------------------------| | PRCGRAM METALWORKING | DIVISION 04 | SHEETMETAL FABRICATION | | USOE CODE NO(S) | UNIT 04 | HEATING AND VENTILATION | | | TERMOB NO. | 17-048 | | | <del></del> | | | 1.00 CONDITION | | • • • • • • • • • • • • • • • • • • • | GENERAL STATEMENT OF PERFORMANCE AND RESULTING OUTCOME 3.00 EXTENT ### TABLE T-3 #### BASIC METALWORKER'S HAND TOOLS SCRATCH AWLS **DIVIDERS** STEEL SQUARES TRAMMEL POINTS STEEL RULES **PUNCHES** HAND GROOVES RIVET SET CHISELS **HAMMERS** SNIPS **PLIERS** HAND SEAMER (TONGS) SOLDERING IRONS HACKSAWS FILES PORTABLE DRILL MEASURING TAPE SAFETY GLASSES SET OF DRILL BITS ### TABLE T-3A #### DRAFTING TOOLS DRAWING BOARD COMPASSES **DIVIDERS** PENCILS EXTENSION BAR RULING PEN TEE SQUARE TRIANGLES RULE AND SCALES DRAWING INK TAPE ERASERS LETTERING PENS CURVES (REGULAR AND IRREGULAR) PROTRACTOR DRAFTING MEDIA (PAPER) FRENCH CURVE ## TABLE T-3B ## WELDING HAND TOOLS WIRE BRUSH CHIPPING HAMMER HAMMER WEDGES CLAMPS **PLIERS** TONGS **GLOVES** SHIELD APRON SAFETY GLASSES BENCH GRINDER FLEXIBLE SHAFT GRINDER #### TABLE T-3C ## OXYGEN-ACETYLENE GAS WELDING EQUIPMENT CYLINDER OF OXYGEN CYLINDER OF ACETYLENE CONNECTING HOSES REGULATORS APPARATUS WRENCH WELDING TIPS TORCH SPARK LIGHTER SAFETY GOGGLES TIP CLEANER ## TABLE T-3D ## SOLDERING EQUIPMENT SOLDERING IRON SOLDER FLUX HEAT SOURCE SALAMONIAC BLOCK 161 SAFETY GLASSES #### Table T-4 Additional TERMOB Performance Statements This form is provided for the addition of TERMOB performance statements to ensure more complete coverage of your program. Please provide a comprehensive performance statement (coded 2.01 on each TERMOB) for each area of deficiency that you have identified. The performance statement need only be listed identified by the division and unit numbers of the deficient areas; the conditions and extents will be incorporated later. | 1. | Division | Performance Statement | |----|----------|-----------------------| | | Unit | | | | | | | | | | | 2. | Division | Performance Statement | | | Unit | | | | | | | | | | | 3. | Division | Performance Statement | | | Unit | | | | | | | | | | | 4. | Division | Performance Statement | | | Unit | | | | | | | | | | | 5. | Division | Performance Statement | | | Unit | | | ÷. | , | | | | | | | 6. | Division | Performance Statement | | | Unit | | | | | <u> </u> | | | | | | 130 Per 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Unit | | |-----------------------------------------------|----------|----------------------------------------| | | | | | | | | | 2. | Division | Performance Statement | | | Unit | | | | - | | | _ | | | | 3. | Division | Performance Statement | | | Unit | | | | • | | | 4. | Division | Performance Statement | | | Unit | | | * | | | | | | · · · · · · · · · · · · · · · · · · · | | 5. | Division | Performance Statement | | | Unit | | | | | | | 6. | Division | Performance Statement | | ~ | Unit | | | | | ······································ | | 7. | Division | Parformance Statement | | • | Unit | Performance Statement | | - | | | | | | | | | | · | ## Table T-4 (Cont'd) Additional TERMOB Performance Statements This form is provided for the addition of TERMOB performance statements to ensure more complete coverage of your program. Please provide a comprehensive performance statement (coded 2.01 on each TERMOB) for each area of deficiency that you have identified. The performance statement need only be listed identified by the division and unit numbers of the deficient areas; the conditions and extents will be incorporated later. | 8. | Division | | Performance | Statement | | | |--------|----------|------|-------------|------------|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3<br>4 | Unit | | | | ·<br> | · | | | • | | | | | | | | | | | | * , | | | 9. | Division | | Performance | Statement. | | | | | Unit | Ü | , | | | 7 <u>. </u> | | • | | | | | 0 | 1 | | - | | | | * | | N. Contraction of the Contractio | | 10. | Division | | | Statement_ | | 9 | | | Unit | `~~a | | | | | | | | | | | | | | • | | | | | | | | 11. | Division | e* . | | Statement_ | | د. | | | Unit | | | | | | | | | | * | | e e | | | | •<br>• | | | | | | | 12. | Division | | | Statement_ | | | | | Unit | | | | | | | | | | | | | | | | | | ۸. | | ` | | | 13. | Division | | Performance | Statement | ه<br>در | | | | Unit | | u<br> | | | | | (3) | | | | | | | | ERIC* | | | • | ** | • | 61 | | | Unit | | |-----|---------------|-----------------------| | 9. | Division Unit | Performance Statement | | 10. | Division | Performance Statement | | • | Division | Performance Statement | | | Division | Performance Statement | | 13. | Division | Performance Statement | | 14. | Division | Performance Statement | | | | | # INDEX OF TERMOB STATEMENTS PROGRAM: ## METALWORKING | TERMOB NO. | | PAGE | |------------|--------------------------------------------------------------------------------------------------|------| | 17-001 | LAY OUT PATTERNS FOR ROUND TEE BY PARALLEL LINE DEVELOPMENT METHOD | T-10 | | 17-002 | LAY OUT A PATTERN FOR A ROUND PIPE WITH MITER AT ONE END BY PARALLEL LINE DEVELOPMENT METHOD | T-12 | | 17-003 | LAY OUT A PATTERN FOR A STRAIGHT RECTANGULAR DUCT BY PARALLEL LINE DEVELOPMENT METHOD | T-14 | | 17-004 | LAY OUT A PATTERN FOR A RECTANGULAR DUCT WITH A DOUBLE ANGLE BY PARALLEL LINE DEVELOPMENT METHOD | T16 | | 17-005 | LAY OUT PATTERNS FOR 3-PIECE ELBOW BY PARALLEL LINE DEVELOPMENT METHOD | T-18 | | 17-006 | LAY OUT A PATTERN FOR CENTERED ROUND TAPER BY THE RADIAL LINE DEVELOPMENT METHOD | T-20 | | 17-007 | LAY OUT A PATTERN FOR ROUND RIGHT CONE BY RADIAL LINE DEVELOPMENT METHOD | T-22 | | 17-008 | LAY OUT A PATTERN FOR A SQUARE TO ROUND FITTING BY THE TRIANGULATION METHOD | т-24 | | 17-009 | LAY OUT A ROUND TAPER THAT IS OFF CENTER BY THE TRIANGULATION METHOD | т-26 | | 17-010 | WELD A JOINT OR SEAM (ELECTRIC ARC) | T-28 | | 17-011 | REBUILD WORN AREA OF CAST IRON PIECE | T-30 | | 17-012 | HARD RESURFACE CAST IRON PIECE (RESIST ABRASION, ELECTRIC ARC) | T-32 | | 17-013 | HARD RESURFACE CAST IRON PIECE<br>(RESIST CORROSION, ELECTRIC ARC) | T-34 | | 17-014 | WELD A SEAM OR JOINT (TIG) | T-36 | | 17-015 | HARD RESURFACE CAST IRON PIECE (RESIST ABRASION, TIG) | т-38 | | 17-016 | HARD RESURFACE CAST IRON PIECE (RESIST CORROSION, TIG) | T-40 | | 17-017 | WELD A SEAM OR JOINT (MIG) | T-42 | | 17-018 | WELD A JOINT OR SEAM (OXYGEN-ACETYLENE) | T-46 | | 17-019 | FLAME CUT STOCK | T-48 | | | | | | • | DOCT BY FARMINED BINE DEVENOUS TELES | | |--------|--------------------------------------------------------------------------------------------------|--------------| | 17-004 | LAY OUT A PATTERN FOR A RECTANGULAR DUCT WITH A DOUBLE ANGLE BY PARALLEL LINE DEVELOPMENT METHOD | T-16 | | 17-005 | LAY OUT PATTERNS FOR 3-PIECE ELBOW BY PARALLEL LINE DEVELOPMENT METHOD | T-18 | | 17-006 | LAY OUT A PATTERN FOR CENTERED ROUND TAPER BY THE RADIAL LINE DEVELOPMENT METHOD | T-20 | | 17-007 | LAY OUT A PATTERN FOR ROUND RIGHT CONE BY RADIAL LINE DEVELOPMENT METHOD | T-22 | | 17-008 | LAY OUT A PATTERN FOR A SQUARE TO ROUND FITTING BY THE TRIANGULATION METHOD | T-24 | | 17-009 | LAY OUT A ROUND TAPER THAT IS OFF CENTER BY THE TRIANGULATION METHOD | T-26 | | 17-010 | WELD A JOINT OR SEAM (ELECTRIC ARC) | T-28 | | 17-011 | REBUILD WORN AREA OF CAST IRON PIECE | T-30 | | 17-012 | HARD RESURFACE CAST IRON PIECE (RESIST ABRASION, ELECTRIC ARC) | T-32 | | 17-013 | HARD RESURFACE CAST IRON PIECE (RESIST CORROSION, ELECTRIC ARC) | T-34 | | 17-014 | WELD A SEAM OR JOINT (TIG) | <b>T-36</b> | | 17-015 | HARD RESURFACE CAST IRON PIECE (RESIST ABRASION, TIG) | T-38 | | 17-016 | HARD RESURFACE CAST IRON PIECE (RESIST CORROSION, TIG) | T-40 | | 17-017 | WELD A SEAM OR JOINT (MIG) | T-42 | | 17-018 | WELD A JOINT OR SEAM (OXYGEN-ACETYLENE) | T-46 | | 17-019 | FLAME CUT STOCK | T-48 | | 17-020 | HARD RESURFACE CAST IRON PIECE (RESIST ABRASION, OXYGEN-ACETYLENE) | T-50 | | 17-021 | HARD RESURFACE CAST IRON PIECE (RESIST CORROSION, OXYGEN-ACETYLENE) | T-52 | | 17-022 | REBUILD WORN CAST IRON PEICE | T-54 | | 17-023 | REPAIR BROKEN CASTING | T-56 | | 17-024 | BRAZE SEAM | T-58 | | 17-025 | REPAIR FRACTURED CASTING | <b>T-6</b> 0 | | | 167 <sub>T-118</sub> | e e | | | | | ERIC Full Text Provided by ERIC ## INDEX OR TERMOB STATEMENTS (CONT'D) ## PROGRAM: ## METALWORKING | TERMOB NO. | | PAGE | |------------|------------------------------------------------------------------|-------------| | 17-026 | SPOT WELD A SEAM OR JOINT | T-62 | | 17-027 | ANNEAL ANGLE PLATE | T-64 | | 17-028 | NORMALIZE WELDED PIECE | T-66 | | 17-029 g | HARDEN CENTER PUNCH | T-68 | | 17-030 | CASE HARDEN LOW CARBON TOOL BIT BY THE CARBURIZING METHOD | T-70 | | 17-031 | TEMPER HARDENED CENTER PUNCH | T-72 | | 17-032 | PERFORM PENETRATION TEST ON HEAT TREATED PIECE OF STEEL | T-74 | | 17-033 | FABRICATE A BOX WITH A SLIDING TOP | T-76 | | 17-034 | FABRICATE A TOOL TRAY | T-78 | | 17-035 | FABRICATE A TOOL BOX | T-80 | | 17-036 | FABRICATE A FUNNEL | T-82 | | 17-037 | FABRICATE A SQUARE, TAPERED WASTEBASKED WITH SPLIT TUBING EDGING | T-84 | | 17-038 | FABRICATE A TRASHBAG HOLDER | T-86 | | 17-039 | FABRICATE A GARDEN HOSE BRACKET | <b>T-88</b> | | 17-040 | FABRICATE A WROUGHT IRON STEP STOOL | T-90 | | 17-041 | FABRICATE A MAIL BOX | T-92 | | 17-042 | FABRICATE CHASSIS COVER | T-94 | | 17-043 | FABRICATE HAT SECTION CHANNEL | т-96 | | 17-044 | FABRICATE A CURVED OFFSET DUCT | T-98 | | 17-045 | FABRICATE A SQUARE TO SQUARE TAPERED DUCT | T-100 | | 17-046 | FABRICATE A ONE-PIECE DUCT | T-102 | | 17-047 | FABRICATE A TWISTED, QUARTER TURN RECTANGULAR DUCT | т-104 | | 17-048 | FABRICATE A RECTANGULAR, DOUBLE OFFSET DUCT | T-106 |